

W. C. REEDER
BOOK BINDER
SAGINAW, MICH.

7/14
1875 X
1875
1875

THE
PHILATELICAL LIBRARY.

A CATALOGUE OF STAMP PUBLICATIONS.

ATTEMPTED BY

JOHN K. TIFFANY.

ST. LOUIS:
PRIVATELY PRINTED.

1874.

No. 32

One hundred and fifty copies printed.

FAC-SIMILE ON TITLEPAGE ENGRAVED ON WOOD BY J. M. KERSHAW, 1874.
OF ORIGINAL ENGRAVED BY HIM ON COPPER, 1845.

CAMBRIDGE
PRESS OF JOHN WILSON AND SON.

INTRODUCTION.

IT seems such a simple every-day matter to attach a small bit of adhesive printed paper to a letter, to drop it into a box, to have it delivered with despatch at its address many miles away, that few persons ever inquire into the processes by which this is accomplished. That small bit of paper is, however, at once the monument of a great reform in the administration and policy of one branch of government, and at the same time one of the most potent agents of its success. For the Post Office is no modern institution ; it has both an ancient and a modern history. From being, under the old system, a luxury cumbersome, expensive, and almost worthless, under the new it has become an every-day comfort and necessity, active, economic, and full of civilizing force. Modern research has discovered suggestions of cheap postage and the postage stamp, even traces of their employment by individual enterprise, long prior to the adoption of the system by the English government ; yet they have always gone hand in hand. The true history of the new era, beginning with the appearance of Rowland Hill's pamphlet in 1837, follows the subsequent discussion of the subject of Cheap Postage and Postal Reform by the press and public of England, to the final inauguration of the new system in January, 1840, and its rapid spread since then over the civilized world.

This history has, however, received little attention, and must be gathered mostly from scattered minutes in governmental records and occasional articles in the periodic press. That would be an interesting and profitable investigation which should not only trace the influence on the commerce and history of the world, but estimate also the effect on its civilization and private life, of a system which

sends no unwelcome messengers from counting-house to counting-house, from home to home, and even into the most private escritoire of the maiden. Indeed, circumstances connected with a love-letter are said to have set in motion the agitation which resulted in the adoption of the new system.

The collection of Postage Stamps has done no small service in preserving many interesting details of this history, and a well-arranged collection furnishes, perhaps, its best illustration. How or when stamp collecting began cannot now be very satisfactorily settled. Probably many of the earlier stamps were already obsolete before they became members of the first collection. Individuals had long collected before collecting became popular. We next hear of it as the mania of the day. Occasional articles, some satirizing it, others commanding it, some even attempting to tell something about it, begin to appear in the public press. The end of 1862 furnished the first magazine entirely devoted to the subject. Then began to appear numerous magazines, illustrated and systematic manuals, priced catalogues, carefully prepared monographs, elaborately designed albums, a host of advertising circulars. These contain, together with matters relating to stamp collecting, much valuable history, not only of stamps, of their employment, and of the processes of their manufacture, but also of the Post Office itself; have better informed collectors, and more seriously attached them to the pursuit which has taken to itself the name of Philately, and claims to rank with Numismatics as a branch of historical and antiquarian study.

Thus has grown up a literature, at least curious if not important. Much of it is very crude and transitory, some of it even scurrilous. Several lists have appeared attempting to catalogue it in the Stamp Magazines: "The Stamp Collector's Monthly Gazette," 1867, "The Philatelist," 1867, 1869, and 1872, "The American Coin and Stamp Review," 1871, "The American Journal of Philately," 1871, "Deutsche Briefmarken Zeitung," 1871, and "Moschkau's Magazine," 1872. None of them, however, give the titles in full. Circulars addressed to such persons as were thought to possess further information about the subject brought many kind answers, and many of the works

themselves. Some were returned "not found" by the Post Office. It is to be regretted that none sent to Germany were ever answered. From others was gathered the very unsatisfactory information that even the larger dealers and publishers have kept no files or even memoranda of their publications. Many of the magazines have been edited by mere boys. Most of the catalogues were priced, and, indeed, the trade in stamps has been the fruitful source of the larger number of these works. There are not wanting, however, works of much literary pretension and merit, some of them very elaborately and expensively illustrated.

Having, in the course of some fifteen years' pursuit of stamp collecting as a recreation, accumulated many of these works, from these, and the materials above mentioned, the original manuscript of the present work was originally compiled for private use. The numerous requests for copies thereof, or information therefrom, received since a copy was furnished the Boston Public Library at the request of the Librarian, have induced its revision and its present printing, under the title of "*The Philatelic Library*." From the nature of the task it is hardly possible that it will be found complete or free from errors.

The endeavor has been to catalogue alphabetically, by the names of the authors or publishers and by the countries and languages in which they were published, all works designed, in whole or part, for stamp collectors. This division includes American, Danish, Dutch, English, French, German, Italian, and Spanish publications. The full title, the names of the author, printer, and publisher, when known, the months and numbers of each magazine, the number and size of the pages, and the place and date of publication of each work, are given. Explanatory notes have been added. Since the abolition of the paper duty, and the manufacture of paper by machinery, the terms folio, quarto, octavo, &c., do not give any adequate idea of the real size of a book; the size of the pages is therefore given in inches. The titles are copied with their original abbreviations and punctuation. All words printed or begun with capitals in the originals are commenced with a capital letter. For the variations that may have occurred the compiler and not his printer is responsible. As all the works were not

at hand, such as are not in our collection are indicated, those we have not seen, by a star (*), those we have seen but do not possess, by the double dagger (‡), or such information is conveyed by the note. Every page not so marked may be understood to be in our possession. Blank spaces have uniformly been left for such details as we could not furnish.

In the second part are enumerated the less important Price or Packet Lists, Circulars, Advertisements, &c. Though far from complete, it is inserted to give an idea of the extent of the business of stamp selling. The third part consists of references to works and articles in periodicals and newspapers, relating to Stamp Collecting, the History of Stamps, the History of Postal Reform and Cheap Postage, the History of the Post Office, Postal Guides and Periodicals, Postage Stamp Games, Music, and Photographs.

It is hoped that the Library may prove a welcome guide to collectors of stamp literature, and may not be without historical interest to those interested in curious publications or the history of postal matters.

ST. LOUIS, July 1st, 1874.

C O N T E N T S.

Part I.

CHAP.		PAGE	
I.	AMERICAN	Nos. 1-211	I
II.	DANISH	No. 212	30
III.	DUTCH	Nos. 213-217	30
IV.	ENGLISH	Nos. 218-397	31
V.	FRENCH	Nos. 398-461	55
VI.	GERMAN	Nos. 462-563	66
VII.	ITALIAN	Nos. 564-567	78
VIII.	SPANISH	Nos. 568-569	78

Part II.

I.	AMERICAN	Nos. 1-327	79
II.	DANISH	Nos. 328-330	86
III.	DUTCH	Nos. 331-335	86
IV.	ENGLISH	Nos. 336-540	87
V.	FRENCH	Nos. 541-549	91
VI.	GERMAN	Nos. 550-612	91
VII.	ITALIAN	Nos. 613-617	93
VIII.	SPANISH	No. 618	93
IX.	RUSSIAN	Nos. 619-620	93

Part III.

I.	ARTICLES ON STAMP COLLECTING . .	Nos. 1-35	94
II.	HISTORY OF POSTAGE STAMPS . .	Nos. 36-70	95
III.	HISTORY OF POST-OFFICE REFORM . .	Nos. 71-140	96
IV.	HISTORY OF THE POST-OFFICE . .	Nos. 141-235	99
V.	POSTAL PERIODICALS	Nos. 236-250	102
VI.	POSTAGE STAMP GAMES	Nos. 251-257	103
VII.	POSTAGE STAMP MUSIC	Nos. 258-264	103
VIII.	POSTAGE STAMP PHOTOGRAPHS . .	Nos. 265-272	104

THE PHILATELICAL LIBRARY.

THE PHILATELICAL LIBRARY.

PART I.

I. AMERICAN.

1. ADAMS & GOODALL. Stamp Directory, published by Lewis S. Adams & George F. Goodall, Beloit, Wisconsin. (2 pp. $7\frac{3}{4} \times 9\frac{3}{4}$) *Beloit*, 187-.

2. ANDRUS, D. A. K., Quarterly Announcement of Government Stamps for sale by D. A. K. Andrus, P. O. Box 733. Rockford, Ill. Gazette Steam Print. Rockford, Ill. (7 pp. $3\frac{1}{4} \times 5\frac{3}{4}$) *Rockford*, 187-.

3. ANDRUS, D. A. K., Descriptive Price Catalogue of Government Postage Stamps, for sale by D. A. K. Andrus, Rockford, Ill. Box 733. Third Edition. Price 15 cents. (32 pp. $5\frac{3}{4} \times 9$) *Rockford*, 1872.

Colored paper cover, &c. Same as Brown's third edition, *q. v.*, No. 30. There is no first or second edition of Andrus.

4. ANDRUS, D. A. K., Descriptive Price Catalogue, of Government Postage Stamps for sale by D. A. K. Andrus, Box 733, Rockford, Illinois. Fourth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$) *Rockford*, 1873.

Colored paper cover, printed in black, with four illustrations. No title-page. Heading on seventh page is dated 1873. Previous pages are Preface, Money Table, Stamp Dealers' Directory, three pages of illustrations, and List of Post Cards.

*5. ANDRUS, D. A. K., Descriptive Price Catalogue, of Government Postage Stamps for sale by D. A. K. Andrus, Box 733, Rockford, Illinois. Fifth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$) *Rockford*, 1873.

Colored paper cover, printed in black, with four illustrations. No title-page. Heading on seventh page has 1873, Fourth Edition. Previous pages are Preface, Money Table, Stamp Dealers' Directory, three pages of illustrations, and List of Post Cards.

6. ANDRUS, D. A. K., Descriptive Price Catalogue of Government Postage Stamps for sale by D. A. K. Andrus, Rockford, Illinois, Post Office Address, Box 733. Sixth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$) *Rockford*, 1874.

Colored paper cover, printed in black, with four illustrations. No title-page. Heading on the sixth page has 1874, Fourth Edition. Previous pages same as before, but two pages of illustrations.

7. ANDRUS, D. A. K., *The Curiosity Hunter*. Vol. I., 1873. Rockford, Illinois.
D. A. K. Andrus, Dealer in Curiosities.

Vol. I., Nos. 1-12; Nos. 1-9, Sept., 1872, to May, 1873; Nos. 10-12, Oct. to Dec., 1873,
160 pp. Vol. II., Nos. 1-5, still publishing, 78 pp. (17 Nos., 238 pp. $6\times 8\frac{3}{4}$.)
Rockford, 1872-4.

Each number has a colored paper cover, and four to eight pages of advertisements. Title-page
and Index to Volume I. This is not strictly a stamp paper, a large portion of it being devoted to
other curiosities.

8. APPLETON, D., & Co. *Album for Postage Stamps, American and Foreign*.
New York: D. Appleton & Company. 443 & 445 Broadway, N.DCCC.LXIV. (pp.
 \times .) *New York, 1864.*

This Album is said to have been issued in 1863. It contains a catalogue of the arms of various
countries, and is ruled in squares. The "Philatelist" says, ruled in red ink. All copies I have seen
bear the above date, and are ruled in blue.

*9. AUTHOR NOT KNOWN, *The Stamp Dealers' and Collectors' Journal*.

Mentioned in the Lists in the "Gazette" and the "Philatelist," but as "having been said to have
been published;" by whom, when, or where, not known.

*10. AUTHOR NOT KNOWN, *The American Postage Stamp Journal*.

There is a rather caustic review of this in "Wheeler's Postage Stamp Reporter," March, 1872,
but no particulars of its author, publisher, or place of abode are given.

11. BALCH, W. R., *The British American Stamp Mercury*, published by W. R.
Balch, Montreal, Canada. 1871.

This is mentioned in the List of Stamp Publications of the "American Coin and Stamp Review,"
August, 1871. It was first mentioned by S. A. Taylor in his "Record," in February, in a caustic
criticism; but he now informs me that it never was published, and that he reviewed it beforehand for
a joke, and that Balch is a reporter on the "Boston Advertiser."

12. B. & P., Correspondence, Price 25 cents. No. 1. Box 172, Jacksonville, Ill.
(1 p. $7\frac{3}{4}\times 11$.) *Jacksonville, 187-*

This is a directory of stamp dealers, &c. No publisher's name.

13. B. & P., Amateur Directory, No. 2. Box 172, Jacksonville. (4 pp. 5×9 .)
Jacksonville, 187-

This is another stamp dealers' directory. No publisher's name.

14. BANGS, MERWIN, & Co., Catalogue of a Private Collection of Colonial and
Continental Paper Money, including a Collection of Confederate Paper Money, formed
by a gentleman of Raleigh, N.C., to be sold on Wednesday afternoon, January 31, 1872,
at four o'clock, by Bangs, Merwin, & Co., 694 Broadway, New York. . . . Davis &
Pennypacker, Steam Power Printers. (15 pp. $6\frac{1}{2}\times 9\frac{1}{2}$.) *New York, 1872.*

Colored cover. This catalogue embraces only about a page of stamps, to be sold in lots.

15. BAUM, NORRIS & Co., Baum's Complete Stamp Dealers' Directory, containing a complete list of all dealers in the United States, together with the principal ones of Europe, and a list of Philatelic Publications. Compiled and published by Baum, Norris & Co., Syracuse, N.Y. Syracuse: Hitehoek & Tucker, Printers and Binders. 1873. (11 pp. $3\frac{5}{8} \times 5\frac{1}{2}$.) *Syracuse, 1873.*

Colored paper cover, with four illustrations, and Baum's "Complete Stamp Dealers' Directory, including a list of Philatelic Publications."

16. BAUM, L. F., & Co., The Stamp Collector, Published monthly by L. F. Baum & Co., Syracuse, N.Y. C. Bray, Printer.

Vol. I., Nos. 1-4, May, June, and September, 1872, and January, 1873. (4 Nos., 16 pp. $6 \times 9\frac{1}{4}$.) *Syracuse, 1872-3.*

17. BEIFELD & BELL, Price List of Stamps, in Stock and for Sale by Beifeld & Bell, Dealers in Foreign Postage Stamps, P. O. Box 384, Chicago, Illinois, Notice. . . . Second Edition. J. C. Drake, Printer, Madison and Halsted Sts., Chicago. (10 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.) *Chicago, 187-*

Title-page, with two illustrations. No cover. The first edition is Alfred Edwards & Co.'s Price List, *q. v.*

18. BEIFELD & BELL, Price List of Stamps in Stock and for Sale by Beifeld & Bell, Dealers in Foreign Postage Stamps, P. O. Box 384, Chicago, Illinois. Notice. . . . Third Edition. J. C. Drake, Printer, Madison and Halsted Sts., Chicago. (15 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.) *Chicago, 187-*

Title-page, but no cover or illustrations.

19. BEIFELD & BELL, The Western Philatelist. Chicago, Beifeld & Bell, or J. Beifeld, P. O. Box 384.

Vol. I., Nos. 1-3 Dec., 1872, Jan. and Feb., 1873, Beifeld & Bell. No. 4, April, 1873; No. 5, March, 1874; No. 6, April, 1874; No. 7, June, 1874. Still publishing. (7 Nos., 28 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.) *Chicago, 1872-3-4.*

‡20. BEIFELD, J., Improved Postage Stamp Album. Spaces for 2000 Stamps. Including new issues and new countries, such as Curacao, Surinam, Iceland, Guatemala, Decean, Hungary, Portuguese Indies, &c. Price 50 cents. Chicago: Joseph Beifeld, P. O. Box 384, Chicago, Illinois. (pp. $6\frac{1}{2} \times 9\frac{3}{4}$ obl.) *Chicago, 1874.*

*21. BOOTHBY, DAVID N., Catalogue. 507 Ellis St., San Francisco. (pp. $\times .$) *San Francisco,*

Mr. Boothby writes: "My first edition was issued several years ago, and I cannot procure one." July, 1874.

22. BOOTHBY, DAVID N., Descriptive Price Catalogue of Government Postage Stamps for sale by David N. Boothby. Also Dealer in Old California Express Envelopes. 507 Ellis Street, San Francisco, Cal. Price 15 cents. W. & F. Deakin's Print. (21 pp. $5\frac{3}{4} \times 9$.) *San Francisco, 1873.*

Colored paper cover and title-page. No illustrations. Heading has 1873, Second Edition.

*23. BOYSEN, L., The Postage Stamp Herald. Louis Boysen, Buffalo, 1871.

This publication was so advertised, and is in the List of the "A. C. and S. Review;" but Boysen writes, it was never issued, as he changed the name to "The American Boys' and Girls' Monthly," of which two numbers were issued, March and April, 1871, making sixteen pages. The copy sent me is certainly not a stamp paper.

24. BIRT, WILLIAMS, & Co., Price List of Postage Stamps, for sale by Birt, Williams, & Co., &c. (29 pp. $5\frac{1}{4} \times 8\frac{1}{2}$) Quebec, 1868.

This is D. Cameron's catalogue, with Birt, Williams, & Co.'s name written in. See No. 42.

25. BIRT, WILLIAMS, & Co., The Canadian Philatelist. Quebec. Published by Birt, Williams, & Co.

Vol. I., Nos. 1-3, Jan. to March, with supplement in April, 1872. (3 Nos., 16 pp. $6\frac{1}{2} \times 9\frac{1}{2}$) Quebec, 1872.

Revived and continued by the International Stamp Co., *q. v.*, No. 76.

26. BRENNAN, JAMES, 1869. Price List of American and Foreign Postage Stamps, for sale by James Brennan, 78 Nassau St., New York. (8 pp. $4\frac{3}{4} \times 7\frac{1}{2}$) New York, 1869.

No cover or title-page.

27. BROWN, W. P., Descriptive Price Catalogue of Government Postage Stamps, for sale by William P. Brown, Box 4614, New York City. Price 10 cents. Entered according to Act of Congress, in the year 1868, by Wm. P. Brown, in the clerk's office of the District Court for the State of New Jersey. New York: Lange, Hillman, & Lange, Steam Job Printers, 207 Pearl Street, near Maiden Lane. (18 pp. $4\frac{1}{2} \times 7\frac{1}{4}$) New York, 1868.

Colored paper cover, printed in black. No title-page, but heading has "from 1840 to 1867, inclusive."

28. BROWN, W. P., January 1869. Price List of Government Postage Stamps, for sale by William P. Brown, Box 4614, New York City. Lange, Hillman, & Lange, Steam Printers, 207 Pearl St., N.Y. (8 pp. $4\frac{1}{2} \times 7\frac{1}{4}$) New York, 1869.

No title-page or cover.

29. BROWN, W. P., September 1871. Descriptive Price Catalogue of Government Postage Stamps for sale by William P. Brown. 53 Nassau Street, New York City. Post-office address, Box 4614. Second Edition. Price fifteen cents. (29 pp. $5\frac{3}{4} \times 8\frac{3}{4}$) New York, 1871.

Colored paper cover, printed in two colors, with four illustrations. No title-page. Frontispiece of fifteen colored illustrations. Heading also dated September, 1871.

30. BROWN, W. P., Descriptive Price Catalogue of Government Postage Stamps, for sale by William P. Brown, 53 Nassau Street, New York City. Third Edition. Price 15 cents. (32 pp. $5\frac{3}{4} \times 9$) New York, 1872.

Colored paper cover, printed in two colors, with four illustrations. No title-page. Heading on

seventh page is dated 1872. Previous pages are, Preface, Money Table, Stamp Dealers' Directory, and four pages of illustrations.

Note.—W. P. Brown in 1871 published his second Price Catalogue. The form was novel, and has been adopted by several other dealers, for whom they were published, with their names and addresses on the cover. The addition of new issues from time to time necessitated several editions. Brown published the second and third, and Andrus, who purchased the type, &c., the later, editions. There is no first edition. The following dealers, and editions issued by each, are known to the author:

Andrus, 3d, 4th, 5th, & 6th.	Jagger, 2d, 3d, 4th, 5th, & 6th.
Brown, 2d, 3d, & 4th.	Kerr & Abel, 4th.
Calder, 3d, 4th, 5th, & 6th.	Kerr, S. R., 6th.
Earlandson, 4th, 5th, & 6th.	Leach, 3d, 4th, 5th, & 6th.
Foreign Stamp Co., 6th.	Mason, J. A., 4th.
Globe Stamp Co., 4th, 5th, & 6th.	Smith & Blanchard, 4th.
Hammond & Brown, 4th.	Yeamans, H. H., 4th.
Hansen, 6th.	

31. BROWN, W. P., Descriptive Price Catalogue of Government Postage Stamps for sale by William P. Brown, 53 Nassau Street, New York City. Fourth Edition. Price 15 cents. (32 pp. $5\frac{3}{4} \times 9$.) *New York, 1873.*

Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.

32. BROWN, W. P., GE KURIOSITI KABINET. Published by William P. Brown, Nassau Street, N.Y. *New York, 1870-3.*

Vol. I., Nos. 1, 12, Sept., 1870, to Aug., 1871, 48 pp. Vol. II., Nos. 1, 2, 1872, and Jan., 1873, 8 pp. (14 Nos., 56 pp. edition, $6\frac{1}{2} \times 10\frac{1}{2}$.) (14 Nos., 56 pp. edition, $5\frac{1}{2} \times 8\frac{1}{2}$.) *New York, 1870-3.*

No title-pages or index. The first page of each number of Volume I. is printed phonetically. Though mostly devoted to stamps, there are various other curiosities treated of; and the paper itself is as great a curiosity as any.

33. BRUCE, W. HARRY, Descriptive Price Catalogue of the Postage Stamps of All Nations. Price 15 cents. Illustrated with nearly One Hundred and Fifty Colored Illustrations. Published by The Foreign Stamp Depot, St. John, New Brunswick. (34 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.) *St. John, 1873.*

Colored paper cover, with one illustration. Eight pages of illustrations in two colors. This is Scott's twenty-fifth edition, issued for Bruce, with name changed, *q. v.*, No. 155.

34. BRUCE, W. HARRY, Descriptive Price Catalogue of Government Postage Stamps, for sale by Foreign Stamp Depot, St. John, New Brunswick. Sixth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.) *St. John, N.B., 1874.*

Colored paper cover, &c. Same as Andrus's sixth edition, *q. v.*, No. 6.

35. BRUCE, W. HARRY, The Stamp Collectors' Chronicle. Printed by G. A. Knodell, Published by The Foreign Stamp Co., St. John, N.B.

Vol. I., Nos. 1, 2, and 3, Nov. and Dec., 1872, *Jan., 1873. (3 Nos., 12 pp. $5\frac{3}{4} \times 9$.)
St. John, 1872-3.

No title-page or index. I have never been able to see or hear of the January number, except from the publisher.

36. BRUCE, W. HARRY, The Stamp Collectors' Chronicle (*Præsto et Persto*). An Illustrated Journal devoted to Philately. Subscription price, 50 cents a year. Published by The Foreign Stamp Depot, St. John, N.B. McKellop and Johnson, Printers. Quarterly. (Prospectus and three Nos., New Series, 60 pp. $6\frac{1}{2} \times 8\frac{1}{2}$.)

St. John, N.B., 1873-4.

Each number has colored paper cover, but paged with the rest. The prospectus, four pages, has, "Edited by W. Harry Bruce."

37. CALDER, JOHN B., Price List of American and Foreign Postage Stamps, for sale by John B. Calder, Lock Box 660, Providence, R.I. (11 pp. $5\frac{3}{4} \times 9$.)

Providence, 187-

Colored paper cover. No title-page, date, or illustrations. There is no second edition of Calder's.

38. CALDER, JOHN B., Descriptive Price Catalogue of Government Postage Stamps, for sale by John B. Calder, 43 Charlesfield Street, Providence, R.I. Post-office address, Lock Box 660. Third Edition. Price 15 cents. (32 pp. $5\frac{3}{4} \times 9$.)

Providence, 1872.

Colored paper cover, &c. Same as Brown's third edition, *q. v.*, No. 30.

39. CALDER, JOHN B., Descriptive Price Catalogue of Government Postage Stamps for sale by John B. Calder, 101 Westminster Street, Providence, R.I. Post-office address, Lock Box 660. Fourth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.)

Providence, R.I., 1873.

Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.

40. CALDER, JOHN B., Descriptive Price Catalogue of Government Postage Stamps, for sale by John B. Calder, 101 Westminster Street. P. O. address, Lock Box 660, Providence, R.I. Fifth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.)

Providence, 1873.

Colored paper cover, &c. Same as Andrus's fifth edition, *q. v.*, No. 5.

41. CALDER, JOHN B., Descriptive Price Catalogue, of Government Postage Stamps for sale by John B. Calder, Providence, R.I. Post-office address, Lock Box 660. Sixth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.)

Providence, 1874.

Colored paper cover, &c. Same as Andrus's sixth edition, *q. v.*, No. 6.

42. CAMERON & CO., Price List of Postage Stamps for sale by D. Cameron & Co., Importers of Foreign Postage Stamps, Quebec. This List sent to any address in the Dominion gratis and post free, or abroad on receipt of stamp for postage. Collectors are

requested to compare the prices in this list with those charged by other dealers. Quebec:
Printed by C. Darveau, 8 Mountain Hill, 1868. (22 pp. $5\frac{1}{4} \times 8\frac{1}{2}$.) Quebec, 1868.

Colored paper cover. No title-page or illustrations.

43. COLUMBIAN STAMP CO., The American Stamp Collectors' Guide. Published by the Columbian Stamp Co., Middletown, Conn.

Vol. I., Nos. 1-5, April to Aug., 1871. (5 Nos., 20 pp. $5\frac{3}{4} \times 8$.)

Middletown, 1871.

No title-page or index. Appears to be amateur printing.

44. CRAIG & MELVIN, Price List of Postage Stamps, for sale by Craig & Melvin, Stamp, Coin, and Curiosity Dealers, Princess Street, St. John, N.B. McMillen's Press. (4 pp. $8 \times 10\frac{1}{2}$.)

St. John, N.B., 186-.

No cover. This is the first edition.

45. CRAIG & MELVIN, A New and Revised Descriptive Price Catalogue of American and Foreign Postage Stamps, for sale by The Excelsior Stamp Association. Post-office Box 145, St. John, New Brunswick. Prices marked in gold. Printed by H. Chubb & Co., Prince Wm. Street, Saint John, N.B., 1866. (16 pp. $6\frac{1}{4} \times 9\frac{1}{4}$.)

St. John, N.B., 1866.

This is the second edition, and the same catalogue as Andrew D. Robertson's, No. 129.
Colored paper covers.

46. CRAIG & MELVIN, Third Edition. Descriptive Price Catalogue of American, Colonial, and Foreign Postage Stamps, for sale by The Excelsior Stamp Association, Stamp Merchants, and Dealers in Crests, Princess Street, Saint John, New Brunswick. Prices marked in U. S. Currency. Saint John, N.B.: Published by The Excelsior Stamp Association, Princess Street. Printed by G. A. Knodell, Prince William Street, 1869. (31 pp. $4\frac{3}{4} \times 7\frac{1}{2}$.)

St. John, N.B., 1869.

Colored paper cover, but no title-page or illustrations.

47. CRAIG, E. A., 1870. "Promptness." 1870. Edward A. Craig's Descriptive Price Catalogue of the Postage Stamps of All Nations. Fourth Edition. San Francisco, Cal., U. S. A.: Edward A. Craig, Publisher. 1870. (32 pp. $4\frac{7}{8} \times 7\frac{5}{8}$.)

San Francisco, 1870.

Colored paper cover. No title-page or illustrations.

48. CRAIG, A. G., Descriptive Catalogue of American and Foreign Postage Stamps for sale by A. G. Craig (Late Edward A. Craig), 414 Geary St., San Francisco, Cal. Price 15 cents. Fifth Edition. San Francisco: Culbery & Company, Book, Job and Ornamental Printers, 536 Market Street, Just below Montgomery. 1872. (16 pp. 6×9 .)

San Francisco, 1872.

Colored paper cover. No title-page or illustrations.

49. CRAIG, A. G., Descriptive Catalogue of American and Foreign Postage Stamps for sale by A. G. Craig (Late Edward A. Craig), 414 Geary St., San Francisco, Cal. Price 15 cents. Sixth Edition. San Francisco: Cubery & Company, Book, Job and Ornamental Printers, 536 Market Street, Just below Montgomery. (18 pp. $6\frac{1}{2}\times 9$.)

San Francisco, 1873.

Colored paper cover. No title-page or illustrations.

50. CRAIG, E. A., The Stamp Argus, St. John, N.B. Edward A. Craig, Editor. J. Melvin, Proprietor (Nos. 1-3, then Ridgeway & Jones).

Vol. I., Nos. 1-5, July, Aug., Sept., Nov., and Dec., 1865. (5 Nos., 28 pp. $6\frac{1}{2}\times 9\frac{1}{2}$.)
St. John, N.B., 1865.

No title-page or index.

51. CRAIG, E. A., The Postman's Knock — Excelsior. Published by the Excelsior Stamp Association. Chubb & Co., Printers.

Vol. I., Nos. 1-12, May, 1866, to April, 1867. (64 pp. and also advertisements, $5\frac{1}{4}\times 7\frac{3}{4}$.) Vol. II., Nos. 1-6, May, 1867, to Nov., 1867. (52 pp. and also advertisements, $5\frac{1}{4}\times 7\frac{3}{4}$.) Vol. II., Nos. 7-9, Oct. and Nov., 1869, and March, 1870. (28 pp. and also advertisements, 6×9 .) (21 Nos., 144 pp. var.)
St. John, N.B., 1867-70.

This magazine suspended from November, 1867, to October, 1869. The numbers issued previously were indexed, and a title-page printed for them by J. W. Scott, thus: "The Postman's Knock. First Series. From May, 1866, to November, 1867. Title-page and Index printed by J. W. Scott, that nothing may be lost that can in any way help Philately." Two pages.

52. DEAKIN, W. & H., Deakin's Old Curiosity Shop. W. & H. Deakin, Chicago, Ill.

Vol. I., No. 1, Aug., 1871. (1 No., 4 pp. $6\frac{1}{2}\times 9$).
Chicago, 1871.

Partially devoted to stamps, though not exactly a stamp paper.

53. DEXTER, H., Catalogue of Postage Stamps, American and Foreign, and U. S. Revenue Stamps. Cambridge: Sever & Francis, 1863. Electrotypes and printed by Welch, Bigelow, & Co., Cambridge. (78 pp. $4\frac{3}{4}\times 7$.)
Cambridge, 1863.

Issued in illuminated boards, three illustrations on cover, same on title-page. Author, not mentioned in the book, is as above.

54. DURBIN, L. W., & Co., Monthly Price List for (date.) L. W. Durbin & Co., 106 South 10th Street, Philadelphia. (42 Nos., 170 pp. $5\frac{1}{2}\times 9$.)

Philadelphia, 1870-4.

Each number has four pages, but no title-page. Published monthly, from November, 1870, to date, except August, 1872, and September, 1873.

*55. EARLANDSON, J. A., Descriptive Price Catalogue of Government Postage Stamps for sale by J. A. Earlandson, Rockford, Illinois. Post-office address, Lock Box 1148. Fourth Edition. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4}\times 9$.)

Rockford, 1873.

Colored paper cover, &c. Same as Andrus's fourth edition, No. 1.

*56. EARLANDSON, J. A., Descriptive Price Catalogue, of Government Postage Stamps for sale by J. A. Earlandson, Rockford, Illinois. Post Office Address, Lock Box 1148. Fifth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.)
Rockford, 1873.

Colored paper cover, &c. Same as Andrus's fifth edition, *q. v.*, No. 5.

57. EARLANDSON, J. A. Descriptive Price Catalogue, of Government Postage Stamps for sale by J. A. Earlandson, Rockford, Illinois. Post Office Address, Box 1148. Sixth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.)
Rockford, 1874.

Colored paper cover, &c. Same as Andrus's sixth edition, *q. v.*, No. 6.

*58. FABER, J. A., New Bazar for Stamp Collectors, published every first day of the month, at One Dollar per year in Advance. Edited & owned by the Briefmarken-handlung, Heidelberg, Baden. An English translation & republication in America by J. A. Faber, Agent of Der Neue Bazar für Briefmarken Saumler. Wilhelm Faber & Co. Heidelberg in Greenville. So. Ca. 1869. (Prospectus, only.) *Greenville, 1869.*

This paper is so advertised in a lithographic prospectus or circular, and is mentioned also in the List of Stamp Publications in the "American Coin and Stamp Review." Every effort to learn more of it, so far as I can find, has failed.

*59. FISHER, " Stamp Album

(pp. \times .) , 1868.

60. FOUNTAIN, A., A New and Revised Descriptive Price Catalogue of American and Foreign Postage Stamps, for sale by A. Fountain. P. O. Box 827, Middletown, Conn. Middletown, C. H. Pelton & Son. Printers 1867. (18 pp. $4\frac{3}{4} \times 7$.)
Middletown, 1867.

Colored paper cover. No illustrations.

61. FOUNTAIN, A., The Stamp Journal. A Fountain. Middletown, Conn.

Vol. I. Nos. 1-3, Aug. to Oct., 1867. (3 Nos., 12 pp. $6\frac{1}{2} \times 8\frac{3}{4}$.)

Middletown, 1867.

62. GERBERDING, E. O., Descriptive Catalogue of American and Foreign Postage Stamps for sale by Edwin O. Gerberding, 823 Post St. San Francisco, Cal. Price, 15 cents. San Francisco: Cubery & Company, Book, Job and Ornamental Printers. 536 Market Street, Just below Montgomery. 1872. (16 pp. $5\frac{3}{4} \times 9$.)
San Francisco, 1872.

Paper cover, printed in black. No title-page or illustrations.

*63. GLOBE STAMP CO., Descriptive Price Catalogue, of Government Postage Stamps for sale by the Globe Stamp Co. Rockford, Illinois. Fourth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.)
Rockford, 1873.

Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.

*61. GLOBE STAMP CO., Descriptive Price Catalogue, of Government Postage Stamps for sale by the Globe Stamp Co. Rockford, Illinois. Fifth Edition. Price 15 cents. Journal Print. Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.) *Rockford, 1873.*

Colored paper cover, &c. Same as Andrus's fifth edition, *q. v.*, No. 5.

65. GLOBE STAMP CO., Descriptive Price Catalogue, of Government Postage Stamps for sale by the Globe Stamp Co. Rockford, Illinois. Sixth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.) *Rockford, 1874.*

Colored paper cover, &c. Same as Andrus's sixth edition, *q. v.*, No. 6.

66. GLOBE STAMP CO., The Stamp and Coin Trader, Published monthly by The Globe Stamp Company, Rockford, Ill.

Vol. I., Nos. 1-6, Dec., 1873, to June, 1874. Publishing. (6 Nos., 40 pp. 6×9 .) *Rockford, 1873-4.*

No title-page or index. No number for May. Now published at Janesville, Wis.

67. GOULD, STEPHEN. The Collectors Guide. Editors and Proprietors, Gould & Canfield, of No. 1 & 2, others Stephen Gould. No. 1 has Press of James Atkinson.

Vol. I., Nos. 1-5, May to Sept., 1866, Newport, R.I. Vol. I., Nos. 6-8, Oct. to Dec., 1866, Cambridge, Mass. (8 Nos., 36 pp. $5\frac{3}{4} \times 8\frac{1}{2}$.) *Newport & Cambridge, 1866.*

No title-page or index. Only partially devoted to stamps.

68. HAINES, BENJ. Catalogue of Coins, Medals, Continental Money and Postage Stamps, Being the Collection of Benjamin Haines, of Elizabeth N.J. To be sold at Auction on Thursday & Friday Evenings, Apl. 11th & 12th, Commenceneing each evening at half past seven o'clock. Geo. A. Leavitt & Co., Auctioneers. Clinton Hall, Astor Place, New York. 1872. (40 pp. $6\frac{1}{2} \times 9\frac{1}{2}$.) *New York, 1872.*

Colored paper cover, same as title-page. Eight pages of stamps.

69. HAINES, W. S., Curiosity Shop. Published monthly by W. S. Haines (or Haines & Oleott.). Chicago.

Vol. I., Nos. 1-6, July to Dec., 1865. (6 Nos., 24 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.) *Chicago, 1865.*

Nos. 5 and 6 published by Haines & Olcott. Only partially devoted to stamps.

70. HAMMOND & BROWN, Descriptive Price Catalogue, of Government Postage Stamps for sale by Hammond & Brown, Box 798, Aurora, Illinois. Fourth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. 6×9 .) *Aurora, 1873.*

Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.

71. HANSEN, FR., Descriptive Price Catalogue, of Government Postage Stamps for sale by Fr. Hansen, Eagle Stamp Company, 220 Kinzie St., Chicago, Ill. Fifth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $6 \times 8\frac{3}{4}$.) *Chicago, 1873.*

Colored paper cover, &c. Same as Andrus's fifth edition, *q. v.*, No. 5.

72. HANSEN, FR., The Western Stamp Collector, Published every month by the Eagle Stamp Company, 220 Kinzie Street, Chicago. Fr. Hansen & J. M. Jackson Editors.

Vol. I., No. 1, Chicago, April 15, 1873. ($5\frac{1}{2} \times 8$.) Vol. I., Nos. 1-1, May, June, Sept., and Oct. ($6 \times 9\frac{1}{4}$.) (5 Nos., 20 pp. var.) Chicago, 1873.

No. 2 has, Chieago & New York. No. 4 has, The Western Stamp Collector and Amateur Bulletin.

73. HEYLIN, LANGSTROTH & LOUDEN., The Philadelphia Monthly, Published by Jupiter, Saturn & Mars. Philadelphia.

Vol. I., Nos. 1-12, July, 1870, to June, 1871 (64 pp. $7\frac{3}{4} \times 10$.) Vol. II., Nos. 1-6, Sept. 1871, to Feb., 1871. (62 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.) Vol. III., Nos. 1 and 2 only, April and May, 1871. (12 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.) (20 Nos., 152 pp. var.) Philadelphia, 1870-1.

Vol. III. had the name changed to "The American Boys' Magazine." This is not a stamp paper, except that it contains monthly a list of new issues, advertisements, &c. The numbers of the second and third volumes have each a colored paper cover. No title-pages or index. Amateur printing.

74. HEYLIN, LANGSTROTH & LOUDEN, Postage Stamp. Published by Heylin, Langstroth & Louden. Philadelphia.

Vol. I., Nos. 1-4, Nov., 1871, to Feb., 1872. (4 Nos., 16 pp. $5\frac{3}{4} \times 9\frac{1}{4}$.)

Philadelphia, 1871-2.

Printed on colored paper. No title-page or index. There may have been other numbers.

*75. HILL, W. H & Co, The Boston Album. Compiled by M. Bennett jr. Hartford Conn. Boston, W. H. Hill & Co. 4to.

First Edition, 1864,	.	(pp.	×	.)
----------------------	---	---	-----	---	---	---

Second Edition, 1865, remnant of the first, differently bound.	.	(pp.	×	.)
--	---	---	-----	---	---	---

Third Edition, 1866, revised by S. Allan Taylor.	.	(pp.	×	.)
--	---	---	-----	---	---	---

Fourth Edition, 1868, revised by S. Allan Taylor.	.	(pp.	×	.)
---	---	---	-----	---	---	---

New Edition, 1873, advertised in the "S. C. Guide."	.	(pp.	×	.)
---	---	---	-----	---	---	---

Boston, 1864-73.

Modelled after Appleton's Albnn, and bound in cloth or morocco.

76. INTERNATIONAL STAMP CO., The Canadian Philatelist, An Illustrated Monthly Magazine, Devoted to Stamp Collecting. Published by the International Stamp Co. Quebec, F. W. Wurtele editor.

Vol. I., Nos. 1-4, Sept., Oct., and Dec., 1872, and Jan., 1873, with a circular, announcing it as the revival of the Canadian Philatelist of Birt, Williams, & Co., *q. v.*, in July, 1872, and another announcing its discontinuance in March, 1873, and supplement, one page, in December. (4 Nos., 33 pp. $6\frac{1}{2} \times 9\frac{1}{2}$. 2 Circulars, 2 pp. $5 \times 7\frac{3}{4}$ & $8\frac{1}{2}$.) Quebec, 1872-3.

No title-page or index. See also No. 25.

77. JAGGER, DAVID W., Descriptive Price Catalogue of Government Postage Stamps, for sale by David W. Jagger, Newburgh, N.Y. Second Edition. Price fifteen cents. (29 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.) Newburgh, 1871.

Colored paper cover, printed in red. No title-page. Frontispiece of fifteen colored illustrations. Heading dated September, 1871. Same as Brown's second edition, *q. v.*, No. 29. There is no first edition.

78. JAGGER, DAVID W. Descriptive Price Catalogue of Government Postage Stamps, for sale by David W. Jagger. Newburgh, N.Y. Lock box 40. Third Edition. Price 15 cents. (32 pp. $5\frac{3}{4} \times 9$.) *Newburgh, 1872.*

Colored paper cover, &c. Same as Brown's third edition, *q. v.*, No. 30.

*79. JAGGER, DAVID W., Descriptive Price Catalogue, of Government Postage Stamps for sale by David W. Jagger. Newburgh N.Y. Fourth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.) *Newburgh, 1873.*

Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.

*80. JAGGER, DAVID W., Descriptive Price Catalogue, of Government Postage Stamps for sale by David W. Jagger, Newburgh, N.Y. Post Office Address, Lock Box 40. Fifth Edition. Journal Print. Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.) *Newburgh, 1873.*

Colored paper cover, &c. Same as Andrus's fifth edition, *q. v.*, No. 5.

81. JAGGER, DAVID W., Descriptive Price Catalogue of Government Postage Stamps for sale by David W. Jagger, Newburgh N.Y. Post Office Address, Lock box 40. Sixth edition. Price 15 cents, Journal Print. Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.) *Newburgh, 1874.*

Colored paper cover, &c. Same as Andrus's sixth edition, *q. v.*, No. 6.

82. JAGGER, DAVID W.. The Collector. Newburgh, N.Y. Published by David W. Jagger, P. O. Box 40. C. B. Ruttemer, Printer, 101 Water St.

Vol. I., Nos. 1-6, and three supplements, Nov., 1871, to April, 1872. (6 Nos., 29 pp. $6\frac{1}{2} \times 9\frac{1}{2}$.) *Newburgh, 1871-2.*

83. KELSEY, W. A., Kelseys' Postage Stamp Reporter. How to detect forged Stamps.

Vol. I., No. 1, Meriden, Conn., Aug., 1867. (1 No. 8 pp. 4×6 .) *Meriden, 1867.*

84. KELSEY, W. A., The Coin and Stamp Journal. Published by the National Stamp Co. Meriden, Conn.

Vol. I., Nos. 1-3, Jan. to March. (3 Nos., 16 pp. $5\frac{1}{4} \times 8\frac{1}{4}$.) *Meriden, 1868.*

85. KELSEY, W. A., The Stamp Buyer. Published by The American Stamp Co., Middletown, Conn.

Vol. I., Nos. 1 and 2, Jan. and Feb., 1868. (2 Nos., 8 pp. $5 \times 7\frac{1}{4}$.) *Middletown, 1868.*

86. KELSEY, W. A & Co., Prospectus of "The American Philatelist." First number to be issued July 1st, 1868. W. A. Kelsey & Co., Meriden, Conn.

Prospectus only. (1 p. 5×8 .) *Meriden, 1868.*

87. KELSEY, W. A., Prospectus of The Stamp Collectors Review to be issued by The American Stamp Co., Middletown, Conn. April 5. 1868. (1 p. $4\frac{3}{4} \times 8$.) *Middletown, 1868.*

Contains notice of the cessation of the "Stamp Buyer."

88. KELSEY, W. A., The Stamp Collector's Guide, Published monthly by the American Stamp Co., Meriden, Conn. &c.

Vol. I., Nos. 1-5, Dec., 1870, to April, 1871, American Stamp Co., Meriden, Conn.
 Vol. I., No. 6, May, 1871, American Stamp Co., New York City. Vol. I., Nos. 7-12, June, 1871, to Nov., 1871, Tredwell, Rogers, & Co., Elizabeth, N. J. Vol. II., Nos. 1-10, Dec., 1871, to Sept., 1872, Tredwell, Rogers, & Co., Elizabeth, N.J. (22 Nos., 88 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.) Vol. III., Nos. 1-5, Jan. to May, 1873. New Series. American Stamp Co., Meriden, Conn. (5 Nos., 24 pp. $6\frac{1}{2} \times 10$.) (27 Nos., 112 pp. var.)

Meriden, New York, & Elizabeth, 1870-3.

Vol. I., Nos. 7, 8, and 9 in one; Vol. II., Nos. 8 and 9 in one; Vol. III., Nos. 3, 4, and 5 in one. No title-page or index.

89. KERR & ABELL, Descriptive Price Catalogue, of Government Postage Stamps for sale by Kerr & Abell, 903 Battery St., San Francisco, California. Fourth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. 6×9 .) *San Francisco, 1873.*

Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.

*90. KERR, S. R., Descriptive Price Catalogue, of Government Postage Stamps for sale by S. R. Kerr, 903 Battery Street. San Francisco. Cal. Sixth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.) *San Francisco, 1874.*

Colored paper covers, &c. Same as Andrus's sixth edition, *q. v.*, No. 6.

*91. KEYSTONE STAMP CO., The Stamp Collectors' Hand Book, published by the Keystone Stamp Co., Titusville, Pa. (20 pp. $4\frac{1}{2} \times 6\frac{1}{2}$.) *Titusville, 18—.*

This is advertised in their circulars, and the above details are given me by them; but I have not seen, nor can they furnish, a copy.

92. KEYSTONE STAMP ASSOCIATION, The American Coin and Stamp Review. A monthly Journal devoted to the Study of Philately and Numismatics. The Keystone Stamp Association, Allentown, Pa.

Vol. I., Nos. 1-4, May to Aug., 1871. (4 Nos., 16 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.) *Allentown, 1871.*

No title-page or index.

93. KING, FREDRIC II., The Postage Stamp Collectors' Hand Book A Complete Descriptive Catalogue of all Postage Stamps Issued from 1840 to the Present time. By C. M. Seltz. Boston: C. M. Seltz, Stamp-Dealer. Post office Box 3607. MDCCCLXVII. (20 pp. $4\frac{1}{2} \times 6\frac{1}{2}$.) *Boston, 1867.*

Paper cover, title-page as above. Entered according to Act of Congress, in the year 1867, by Fredric Henry King. The name C. M. Seltz is only a trade name. Four varieties: A, cover, with one illustration; B, cover, with four illustrations; C, cover, with four illustrations, and S. Allan Taylor, No. 3 Cornhill, as publisher; D, cover, with no illustration, and S. Allan Taylor, 81 Washington Street, as publisher.

94. KING, FREDRIC II., Postage Stamp Collectors' Monitor; Containing an Illustrated List of the Lately Issued Stamps; also a Descriptive Price List of Foreign and American Postage Stamps, for sale by C. M. Seltz, P. O. Box 3607 Boston, Mass.

This List sent to any address, Free, on receipt of a 2 cent stamp. Published Bi-monthly. Boston, June 1. 1867. (16 pp. $3\frac{3}{4} \times 6$.)

Boston, 1867.

No cover or index. Three illustrations.

95. KING, F. H., The Stamp Collectors Review. Published by F. H. King, Boston Mass. Introductory Number July 1866. (1 p. 8×8 .)

Vol. I., No. 1, Oct., 1866. (1 No., 4 pp., $5\frac{1}{4} \times 8\frac{1}{4}$.)

Boston, 1866.

*96. KING, ISAAC M., The U. S. Gazetteer Published by Isaac M King P. O. Box 3758, New. York. Illustrated. (? Nos., 16 pp. each.)

New York, 1864.

This paper is so advertised in the "Universal Stamp Gazette," September, 1864. Nothing further is known of it; but, as the advertiser is denounced as an unreliable person in the magazines afterwards, it is supposed to have been merely an advertisement to obtain money for subscriptions and advertising.

97. KLINE, A. C., The Stamp Collector's Manual. Being a complete Guide to the Collectors of American and Foreign Postage and Despatch Stamps. Compiled by A. C. Kline, Comprising upwards of 1500 varieties. Philadelphia: A. C. Kline, 824 Walnut Street. 1862. (48 pp. $4\frac{1}{2} \times 7$.)

Philadelphia, 1862.

Colored paper cover and title-page.

98. KLINE, A. C., The Stamp Collector's Manual. Being a Guide to the Collectors of American and Foreign Postage and Despatch Stamps. Compiled by A. C. Kline. Second Edition. Revised and Enlarged. Philadelphia: A. C. Kline. 824 Walnut Street. 1863. (67 pp. $4\frac{1}{2} \times 7$.)

Philadelphia, 1863.

Colored paper cover, with five illustrations. Title-page.

99. KLINE, A. C., The Stamp Collector's Manual. Third edition, Being a Guide to the Collector of American and Foreign Postage and Despatch Stamps: Compiled by A. C. Kline. Philadelphia: Published by A. C. Kline, No. 824 Walnut Street, 1865. (87 pp. $5\frac{1}{2} \times 7\frac{1}{4}$.)

Philadelphia, 1865.

Colored paper cover.

100. KLINE, A. C., A. C. Kline's Price Catalogue of Postage Stamps. (4 pp. $5\frac{3}{4} \times 8$.)

Philadelphia, 18—.

101. KLINE, A. C., A New and Revised Descriptive Price Catalogue of American and Foreign Postage Stamps on Sale at Kline's Emporium, No 824 Walnut Street, Philadelphia, Pa., U. S. A. Price of this List including a Foreign Stamp, 10 cents. J. H. Johnson, Printer, 7 North Tenth Street, Philadelphia. (15 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.)

Philadelphia, 1865.

Title-page, but no cover, date, or illustrations.

102. KLINE, A. C., Stamp Collector's Manual and Price Catalogue of Foreign & American Postage Stamps. Compiled and for Sale at Kline's Emporium, 212 South Eighth St., Philadelphia, Pa., U. S. A. Price 25 c. Post Free, 30 c. (32 pp. $5\frac{3}{4} \times 8\frac{1}{2}$.)

Philadelphia, 1868.

Colored paper cover, with 16 illustrations. 37 illustrations in text. No title-page or date.

#103. KLINE, A. C., The Illustrated Postage Stamp Album and Catalogue. Fifth Edition. Philadelphia: Kline's Emporium, 212 South 8th Street, 1870. (170 pp. 7×9 .)
Philadelphia, 1870.

The previous editions, I am informed, are the same as Fisher's Album, *q. v.*, No. 59.

*104. LAWLEY, F., The Star of Panama. Published in English and Illustrated, by F. Lawley, at Panama. New Granada. 1865. (? Nos., 16 pp.) *Panama, 1865.*

This magazine, first noticed by the "Stamp Collectors' Examiner," July, 1865, and then by the "Stamp Collectors' Magazine," Vol. III, p. 126, which seems to have quoted the former, is stated to have been issued as above, for the modest price of three dollars per annum. Nothing more is ascertainable about it, and it would appear to have been an unrealized dream, if not worse.

105. LAWRENCE, F. C., The Stamp Collector's Review. Devoted to the interests of Stamp Collectors. Fred. C. Lawrence Proprietor. Minneapolis, E. D. Minn. Quarterly.

Vol. I., No. 1, Jan., 1874. (1 No., 4 pp. $5\frac{1}{2}\times 4\frac{1}{4}$.) *Minneapolis, 1874.*

106. LEACH, A. E., Descriptive Price Catalogue of Government Postage Stamps, for sale by Arthur Everett Leach, P. O. Address, Lock Box 292, Boston, Mass. Third Edition. Price 15 cents. (32 pp. 6×9 .) *Boston, 1872.*

Colored paper cover, &c. Same as Brown's third edition, *q. v.*, No. 30. There is no first or second edition of Leach.

*107. LEACH, A. E., Descriptive Price Catalogue, of Government Postage Stamps for sale by Arthur Everett Leach, Boston, Mass. Post Office Address, Lock Box 292. Fourth Edition. Price 15 cents. Journal Print, Rockford Ill. (32 pp. $5\frac{3}{4}\times 9$.) *Boston, 1873.*

Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.

*108. LEACH, A. E., Descriptive Price Catalogue, of Government Postage Stamps for sale by Arthur Everett Leach, Boston, Mass. Post Office Address, Lock Box 292. Fifth Edition. Price 15 cents. Journal Print, Rockford. Ill. (32 pp. $5\frac{3}{4}\times 9$.) *Boston, 1873.*

Colored paper cover, &c. Same as Andrus's fifth edition, *q. v.*, No. 5.

109. LEACH, A. E., Descriptive Price Catalogue, of Government Postage Stamps for Sale by Arthur E Leach. Boston, Mass. Post Office Address, Lock Box 292. Sixth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. 6×9 .) *Boston, 1874.*

Colored paper cover, &c. Same as Andrus's sixth edition, *q. v.*, No. 6.

110. LEACH, A. E., Compliments of Arthur Everett Leach, Dealer in Foreign Stamps, Albums, Revenue, Bill & Law Stamps, Box 292 Boston. Office 353 3rd Street. English & Hall, Print, New Haven, Conn. (8 pp. $3\frac{1}{4}\times 3\frac{5}{8}$.) *Boston, 1873.*

Colored paper cover, illustrated. A small price list and advertisement.

111. LEARNED & LYFORD, The New England Journal of Philately. Published No 1 by W. W. Learned & Co, Nos 2 & 3 by C. A. Lyford.
 Vol. I., Nos. 1-3, Jan. to March, 1869. (3 Nos., 12 pp. $5\frac{1}{4} \times 8\frac{1}{4}$.) *Boston*, 1869.
112. LEDYARD, GUY C., The Stamp Advertiser. An Illustrated Magazine for Stamp Collectors. Guy C. Ledyard Jr. Printer & Publisher, 29 Twenty fifth Street, Chicago.
 Vol. I., Nos. 1-6, March, 1873, to Aug., 1873. (24 pp. $5 \times 6\frac{1}{2}$.) Vol. II., Nos. 1-6, Sept., 1873, to Feb., 1874. (36 pp. $5\frac{1}{2} \times 7\frac{3}{4}$.) Vol. III., Nos. 1-4, March, 1874, to June, 1874. (32 pp. $5\frac{1}{2} \times 7\frac{3}{4}$.) (16 Nos., 92 pp. var.) *Chicago*, 1873-4.
 No title-page or index to the volumes; but the December, 1873, and subsequent numbers have a colored illustrated cover. Publishing.
113. LEWISSON, The Boy's Stamp Gazette. Published by Edward S. Leslie. Worcester. Mass.
 Vol. I., No. 1, Jan., 1870. (1 No., 4 pp. $5\frac{3}{4} \times 8$) *Worcester*, 1870.
114. LYFORD, C. A., The Timbophilist. Boston. Will be published monthly and furnished without charge to the patrons of Chas. A. Lyford.
 Vol. I., No. 1, Sept., 1869; and No. 7, no date. Vol. II., Nos. 1, 6, and #7. (5 Nos., 24 pp. $6\frac{1}{2} \times 9\frac{1}{2}$.) *Boston*, 1869-70.
 No title-page or index. S. H. T. informs me these were all published. Nos. 6 and 7 are mere price lists.
115. LYFORD, CHAS. A., A Descriptive Catalogue of All American and Foreign Postage Stamps. Price, 10 cents. Chas. A Lyford, P. O. Box, 2719. Boston. (4 pp. 6×9 .) *Boston*, 18—.
 This is a page cover with seven illustrations, advertisements, &c. The catalogue was to have been Scott's.
- *116. MACKINTOSH, , , (pp. X) , 1865.
 This catalogue I have noted as advertised in 1865, but cannot now turn to the advertisement.
117. MARTIN, A., Descriptive Price Catalogue, of Government Postage Stamps for sale by A. Martin, Stamp and Coin Co., Box 1089, Rockford, Illinois. Fourth Edition. Price 15 cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.) *Rockford*, 1873.
 Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.
118. MARTIN, A., The Stamp News. Published occasionally and circulated gratuitously by the Stamp & Coin Co. Rockford. Ill.
 Vol. I., No. 1, 1873. (4 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.) *Rockford*, 1873.
119. MASON, A. B., Coin & Stamp Journal. Chicago. Mason & Smith and A. B. Mason. Printed at F. A. Pierce & Co's Printing Establishment.
 Vol. I., Nos. 1-12. (12 Nos., 48 pp. $5\frac{1}{4} \times 8\frac{1}{2}$.) *Chicago*, 1865-6.
 No title-page or index.

120. MASON & Co., Mason & Co.'s First Postage Stamp Sale, at the Art Galleries and Book Sales Rooms of Leavitt, Strebeigh & Co., Clinton Hall, Astor Place, New York. On Thursday Evening, September 8, 1870, At halfpast six o'clock, when will be offered a large and varied assortment of Foreign and American Postage and Envelope Stamps, embracing many Rare and Valuable Issues, used and unused, arranged in lots and specimens to suit the Collector or Dealer; also an assortment of Postage Stamp and Monogram Albums, etc. . . . (16 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.)

New York, 1870.

Colored paper cover.

121. MASON & Co., A Descriptive Catalogue of All American and Foreign Postage Stamps. Philadelphia, Pa: Mason & Co. 139 N. 9th Street. 1870. (32 pp. $5\frac{1}{4} \times 8\frac{1}{2}$)

Philadelphia, 1870.

Colored paper cover, printed in two colors. This is Scott's edition, with cover and title-page printed for Mason.

122. MASON & Co., Mason's Coin & Stamp Collectors' Magazine, Volume —. Published at \$1.50 per annum in advance, as follows:

Vol. I., Nos. 1-12, April, 1867, to March, 1868, by Mason & Wells, No. 50 North Tenth Street, Philadelphia, Pa. (118 pp.) Vol. II., Nos. 1-12, April, 1868, to Dec., 1868, by Mason & Co., No. 139 North Ninth Street, Philadelphia, Pa. (114 pp.) Vol. III., Nos. 1-12, Jan., 1869, to Dec., 1869, by Mason & Co., No. 139 North Ninth Street, Philadelphia, Pa. (142 pp.) Vol. IV., Nos. 1-12, Jan., 1870, to Dec., 1870, by Mason & Co., No. 139 North Ninth Street, Philadelphia, Pa. (196 pp.) Vol. V., Nos. 1-12, Jan., 1871, to Dec., 1871, by Mason & Co., No. 139 North Ninth Street, Philadelphia, Pa. (196 pp.) (60 Nos., 776 pp. $6\frac{3}{4} \times 9$.)

Philadelphia, 1867-72.

Title-page and index to each volume; colored paper cover to each number. Publication continues, but the stamp department is dropped. W. M. Yenkel printed to Sept., 1868; then Brinckloe & Marot, to June, 1869; S. A. Bevis & Co., to Dec., 1870; then Beavis & Pennypacker, to Dec., 1871. Nos. 9-12, Vol. II., are in one.

123. MASON, J. ALLAN., Descriptive Price Catalogue, of Government Postage Stamps for sale by J. Allan Mason, 344 Fulton Street, Brooklyn, New York. Fourth Edition. Price 15 Cents. Journal Print. Rockford, Ill. (32 pp. 6×9 .)

Brooklyn, 1873.

Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.

124. McLACHLAN & Co., Descriptive Catalogue & Price List of British, Foreign and Colonial Postage Stamps for sale by R. McLachlan & Co., Dealers, No 191 Bleury Street, Montreal, Canada. Price Post Free, To United States and North American Colonies 10c Canada Cy. Abroad 6d stg. All Stamps warranted genuine. All communications &c. . . . Montreal: Printed by M. Longmoore & Co. Gazette Steam Press. 1865. (12 pp. $5\frac{1}{4} \times 8\frac{1}{2}$.)

Montreal, 1865.

Colored paper cover. No illustrations.

125. PAGE & HART, The Philatelist's Companion, A monthly Magazine. Devoted to Stamp Collecting. Published monthly by Page & Hart, P. O. Box 555, Williamsport, Pa.

Vol. I., Nos. 1 and 2, April and May, 1873. (2 Nos., 16 pp. $4\frac{3}{4} \times 6\frac{3}{4}$.)

Williamsport, 1873.

126. PINKHAM, F. H., The Stamp Collectors' Monthly. Devoted to the Interests of Stamp Collectors. Published Monthly by F. H. Pinkham, New Market, N.H. 1872.

Vol. I., Nos. 1-12, Jan. to Dec., 1872. (12 Nos., 48 pp. $5\frac{1}{4} \times 7$.)

New Market, 1872.

No title-page or index. Two-page supplements to Nos. 6-12, inclusive, not paged with rest, making twelve additional pages, or sixty pages in all.

127. REED, E. M. & Co., The Collectors Review. Published by Ed. M. Reed & Co. Toledo, Ohio.

Vol. I., Nos. 1, 2, and 3, Jan. to March, 1873. (3 Nos., 16 pp. $6 \times 1\frac{1}{2}$.)

Toledo, 1873.

128. RICHARDSON, W. M., The Maine Philatelist. Will be furnished monthly without charge to the patrons of Wm. Richardson & Co. Stamp Dealers P. O. Box 1706. Portland, Me.

Vol. I., No. 1. No date; merely two pages of Price and Packet Lists for 1872. (1 No., 2 pp. $6 \times 8\frac{3}{4}$.)

Portland, 1872.

129. ROBERTSON, A. D., Price List of Foreign and Colonial Postage Stamps For sale by Andrew D. Robertson, Saint John, New Brunswick. (4 pp. $9\frac{1}{4} \times 11\frac{1}{2}$.)

St. John, N.B., 186-.

No cover. First edition.

130. ROBERTSON, A. D., Second Edition. Revised and Corrected. Descriptive Price Catalogue of Foreign and Colonial Postage Stamps. For Sale by Andrew D. Robertson, Post office Box 23, St. John, New Brunswick. Prices marked in Gold. Printed by H. Chubb & Co., Prince Wm Street, Saint John, N.B. 1866. (16 pp. $6\frac{1}{4} \times 9\frac{1}{4}$.)

St. John, N.B., 1866.

Colored paper cover, with sixteen illustrations and title-page. Same as No. 45.

131-145. SCOTT, J. W. & Co., J. W. Scott & Co.'s Monthly Price List of Adhesive Stamps. J. W. Scott & Co., Foreign Stamp Importers, 34 Liberty Street, New York City. N.Y. (Date.)

Fifteen editions monthly, from June, 1867, to Aug., 1868. In three columns each. (15 editions, each 1 p. $7\frac{3}{4} \times 17\frac{1}{4}$.)

New York, 1867-8.

This was the form of the first fifteen editions of Scott's Catalogue.

146. SCOTT, J. W. & Co., A Descriptive Catalogue of American and Foreign Postage Stamps, issued from 1840 to date. Splendidly Illustrated with Colored Engravings and Containing the Current Value of each variety. Price 15 Cents. New York. Published by J. W. Scott & Co., Wholesale and Retail Dealers in Foreign Postage Stamps, 34 Liberty Street. September 1868. Entered according to Act of Congress &c. Wm. B. Smyth, Printer, 4 New Chambers St. N.Y. (21 pp. $5\frac{1}{2} \times 7\frac{3}{4}$.)

New York, 1868.

Colored paper cover, but no title-page. Four illustrations on cover, and one page containing eleven colored illustrations. This is counted by Scott as the sixteenth edition.

147. SCOTT, J. W. & Co., A Descriptive Catalogue of American & Foreign Postage Stamps. This List gives the current value, both Clean and Cancelled, of every Postage Stamp that has ever been used in any Country in the World. Beautifully illustrated with numerous engravings of Newly Issued and Rare Stamps. Price Fifteen Cents. New York: Published by J. W. Scott & Co., Wholesale and Retail Dealers in Foreign Postage Stamps, 34 Liberty Street. June, 1869. Scott & Connelly, Printers, 61 Liberty St., N.Y. (26 pp. $5\frac{1}{2} \times 7\frac{3}{4}$.)

New York, 1869.

Colored paper cover, with two illustrations. No title-page. Twenty-six illustrations in the text. This is counted by Scott as the seventeenth edition.

148. SCOTT, J. W. & Co., A Descriptive Catalogue of All American and Foreign Postage Stamps. Eighteenth Edition. Price 15 Cents. New York: J. W. Scott & Co., 34 Liberty Street. March, 1870. J. W. Scott & Co., General Job Printers, 34 Liberty Street. New York. (29 pp. $5\frac{1}{2} \times 7\frac{3}{4}$.)

New York, 1870.

Colored paper cover, printed in three colors, with seven illustrations. No title-page. Thirty-four illustrations in the text.

149. SCOTT, J. W. & Co., A Descriptive Catalogue of All American & Foreign Postage Stamps, Nineteenth Edition. Price 15 Cents. New York: J. W. Scott & Co., 34 Liberty Street. May 1870. J. W. Scott & Co., General Job Printers, 34 Liberty Street, New York. (32 pp. $5\frac{1}{2} \times 7\frac{3}{4}$.)

New York, 1870.

Colored paper cover, printed in three colors, with seven illustrations. No title-page. Forty-one illustrations in the text, and frontispiece of eighteen illustrations, printed in two colors.

150. SCOTT, J. W. & Co., Descriptive List of All Postage Stamps. This List gives the Date of Issue, Color, Shape, and Values, Together with a full description of every Postage Stamp that has been issued by any Country in the World. Also the prices at which each stamp can be purchased of J. W. Scott & Co., Beautifully illustrated with colored engravings. Twentieth Edition. Price, 15 Cents. New York: J. W. Scott & Co., 34 Liberty Street. July, 1870. J. W. Scott & Co., General Job Printers, 34 Liberty St., New York. (32 pp. $5\frac{1}{2} \times 7\frac{3}{8}$.)

New York, 1870.

Colored paper cover, printed in three colors, with seven illustrations. No title-page. Forty-one illustrations in text. Frontispiece of sixteen illustrations, in two colors.

151. SCOTT J. W. & Co., An Illustrated Descriptive List of all Postage Stamps
 This List gives the date of Issue, Color, Shape and Value, Together with a full description of every Postage Stamp that has ever been issued by any Country in the World.
 Also the prices at which each stamp can be purchased of J. W. Scott & Co. Beautifully Illustrated with Colored Engravings. Twenty first Edition. Price 15 Cents. New York: J. W. Scott & Co., 75 & 77 Nassau St, and 34 & 36 Liberty Street. J. W. Scott & Co., Printers, 75 & 76 Nassau, and 34 & 36 Liberty Sts., N.Y. (32 pp. $5\frac{1}{2} \times 8$.)
New York, 1870.

Colored paper cover, printed in three colors, with five illustrations. No title-page. Heading dated November. Forty-three illustrations in text. Frontispiece of seventeen illustrations, in two colors.

152. SCOTT J. W. & Co., An Illustrated Descriptive List of all Postage Stamps.
 This List gives the date of Issue, Color, Shape and Value, Together with a full description of every Postage Stamp that has ever been issued by any country in the world.
 Also the prices at which each Stamp can be purchased of J. W. Scott & Co. Beautifully Illustrated with Colored Engravings. Twenty Second Edition. Price 15 Cents. New York: J. W. Scott & Co., 75 & 77 Nassau St. (32 pp. $5\frac{1}{2} \times 8$.) *New York, 1871.*

Colored paper cover, printed in three colors, with five illustrations. No title-page. Heading dated June, 1871. Forty-one illustrations in the text, and frontispiece of thirteen illustrations, in two colors.

153. SCOTT J. W. & Co., Illnstrated Descriptive List of All Postage Stamps.
 This list gives the date of issue, color, shape and value, together with a full description of every postage stamp that has ever been issued, by any country in the world. Also the prices at which each stamp can be purchased of J. W. Scott & Co., in New York or London. Twenty Third Edition. Price fifteen Cents. Published by J. W. Scott & Co., New York & London. (32 pp. $5\frac{1}{2} \times 8$.) *New York, 1871.*

Colored paper cover, printed in black, with illustration of United States newspaper stamp. No title-page. Heading dated November, 1871. Forty-five illustrations in text, and frontispiece of fourteen illustrations in two colors.

154. SCOTT, J. W. & Co., J. W. Scott & Co's Descriptive Price Catalogue of the Postage Stamps of all Nations. Twenty fourth Edition. Illustrated with over one hundred Coloured Engravings. Published by J. W. Scott & Co., 75 & 77, Nassau Street, New York. U. S. A.; and 46, Leadenhall Street, London, E. C. England. (28 pp. $5\frac{1}{2} \times 8\frac{1}{4}$.) *New York & London, 1872.*

Colored paper cover, with same legend as previous edition, except address. Title-page as above, with one illustration. Heading without date. No illustrations in text, but eight pages containing one hundred and nineteen illustrations, in two colors. The edition circulated in England is the same, except the price on cover is in English money.

155. SCOTT, J. W. & Co., J. W. Scott & Co's Descriptive Price Catalogue of the Postage Stamps of all Nations. Twenty fifth edition. Illustrated with nearly one hun-

dred and fifty Colored Engravings. Published by J. W. Scott & Co., 75 & 77 Nassau Street, New York. 46 Leadenhall Street, London. E. C. Eugland. (36 pp. $5\frac{1}{2} \times 8\frac{1}{4}$.)
New York, 1873.

Colored paper cover, printed in two colors, with seven illustrations, and same legend as before. Title-page as above. Eight pages of illustrations. No date.

156. SCOTT, J. W. & CO., J. W. Scott & Co.'s Descriptive Price Catalogue of the Postage Stamps of all Nations. Twenty sixth Edition. Illustrating over Five Hundred types. Published by J. W. Scott & Co. 75 & 77 Nassau Street. New York, U. S. A. and 46 Leadenhall Street, London E. C. England. (39 pp. 6×9 .)
New York, 1873.

Colored paper cover, printed in two colors, with no illustrations, and only the words "J. W. Scott & Co.'s Illustrated Postage Stamp Catalogue. Twenty-sixth Edition. Price Twenty-five cents." Illustrations are in the text.

157. SCOTT, J. W. & CO., J. W. Scott & Co.'s Descriptive Price Catalogue of The Postage Stamps of All Nations. Twenty seventh Edition. Illustrating over five hundred types. Published by J. W. Scott & Co., 75 & 77 Nassau Street. New York, U. S. A., and 46 Leadenhall Street London, E. C. England. (48 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.)
New York, 1874.

White paper cover, printed in two colors, reads, "J. W. Scott & Co.'s Illustrated Postage Stamp Catalogue. Twenty-seventh Edition. Price 25 cents. J. W. Scott & Co.," &c. Illustrations in text.

158. SCOTT, J. W. & CO., A Descriptive Price Catalogue of the Revenue Stamps of All Nations. Published by J. W. Scott & Co., 75 & 77 Nassau Street, New York, 46 Leadenhall Street, London, E. C., England. 1874. (19 pp. 6×9 .)
New York, 1874.

Colored paper cover, reads, "The Revenue Stamp Catalogue. Being a descriptive Price List of all known Revenue Stamps. Price 25 cents. New York & London: J. W. Scott & Co.," &c.

159. SCOTT, J. W. & CO., Catalogue of an exceedingly choice and select Collection of Postage Stamps, comprising the entire stock of a bankrupt European Dealer, several small American Collections and many exceedingly Scarce Stamps, together with a Job Lot of Albums. To be sold by Auction at the Clinton Hall Book Sale Rooms, and Art Galleries, Leavitt, Strebeigh & Co. On Saturday evening, May 28, Commencing at Six o'clock. . . . (12 pp. $4\frac{1}{2} \times 7\frac{3}{4}$.)
New York, 1870.

Paper cover. Scott, printer.

160. SCOTT, J. W. & CO., Catalogue of an exceedingly choice and select Collection of Postage Stamps, comprising the entire collection of C. J. Lippmann, Esq., The well known Brooklyn Amateur, To be sold by Auction at The Clinton Hall Book Sale Rooms, and Art Galleries, Leavitt Strebeigh & Co. On Monday evening October 3, Commencing at Seven O'clock. . . . (15 pp. $5\frac{1}{4} \times 6\frac{1}{2}$.)
New York, 1870.

Colored paper cover. Scott, printer.

161. SCOTT, J. W. & Co., Catalogue of an exceedingly choice and Select Collection of Postage Stamps, comprising the entire collection of a prominent American Collector, to be sold by Auction at The Clinton Hall Book Sale Rooms, and Art Galleries, Leavitt, Strebeigh & Co. On Monday evening, December 19. commencing at six o'clock. . . .
 (20 pp. $5\frac{3}{4} \times 8\frac{1}{4}$)
 Colored paper cover.

New York, 1870.

162. SCOTT, J. W. & Co., Catalogue of a Fine Collection of Postage Stamps, comprising the entire collection of a well known Amateur, to be sold by Auction, without reserve, at the Clinton Hall Book Sale Rooms, and Art Galleries, Geo. A. Leavitt & Co., On Monday Evening, October 9th, Commenceing at seven o'clock. . . . (8 pp. $6 \times 8\frac{1}{2}$)

New York, 1871.

No cover. Supplement to the "American Journal of Philately." September, 1871.

163. SCOTT, J. W. & Co., Catalogue of An Exceedingly Choice and Select Collection of Postage Stamps, comprising a fine selection from the celebrated collection of Mr. J. W. Scott. To be sold by auction, by Messrs Sotheby, Wilkinson & Hodge, Auctioneers of Literary Property, & Works illustrative of the Fine Arts, at their house, No 13, Wellington Street, Strand, W. C., On Monday, March 18th, 1872. At One o'clock precisely. (12 pp. $7 \times 8\frac{1}{2}$)

London, 1872.

No cover, but title-page.

164. SCOTT, J. W. & Co., Catalogue of a Fine Collection of Postage Stamps, comprising the Essays, Proofs, and Specimens, Together with the revenues, duplicates and many very scarce stamps. The Property of a well known Amateur, To be sold by auction, without reserve, at the Clinton Hall Book Sale Rooms and Art Galleries, By Messrs Geo. A. Leavitt & Co. On Tuesday Evening, September 3d 1872, Commenceing at Half past six. (12 pp. $6\frac{1}{4} \times 8$)

New York, 1872.

No cover, but title-page.

165. SCOTT, J. W. & Co., Catalogue of a Very Fine Collection of Postage Stamps, The property of Mr. Schoen, of New York. This Magnificent Collection contains fine Specimens of nearly every stamp, including many unique, and is one of the Finest Collections in the world. To be sold by auction, without Reserve, at the Clinton Hall Book Sale Rooms and Art Galleries, by Messrs. Geo. A. Leavitt & Co., On Monday evening, November 18th, 1872. Commenceing at Seven. (56 pp. $7 \times 8\frac{1}{2}$)

New York, 1872.

No cover. Sale really took place on Wednesday, Nov. 13, 1872.

166. SCOTT, J. W. & Co., Catalogue of a Very Fine Collection of Postage Stamps, The Property of Mr. Lomler, of San Francisco, and includes his magnificent collection of California Locals. To be Sold by Auction, without reserve, at the Clinton Hall Book Sale Rooms and Art Galleries, by Messrs. Geo. A. Leavitt & Co., On Monday Evening, November 18th, 1872. Commenceing at Seven. (Notice.) (15 pp. $7\frac{1}{2} \times 8\frac{1}{2}$)

New York, 1872.

No cover, but title-page.

167. SCOTT, J. W. & Co., *The American Journal of Philately*. Illustrated. Vol. I., Nos. 1-12, New York: The New York Philatelic Society, J. W. Scott & Co., General Agents, Dealers in Foreign Postage Stamps, 34 Liberty Street. MDCCCLXVIII. 84 pages. Vol. II., Nos. 1-12, New York: J. W. Scott & Co., Dealers in Foreign Postage Stamps, 34 Liberty Street. MDCCCLXIX. 148 pages. Vol. III., Nos. 1-12, New York: J. W. Scott & Co., Dealers in Foreign Postage Stamps, 34 & 36 Liberty Street and 175 & 177 Nassau Street. MDCCCLXX. 144 pages. Vol. IV., Nos. 1-12, Illustrated with colored engravings. New York: J. W. Scott & Co., Dealers in Foreign Postage Stamps, 75 & 77 Nassau Street. MDCCCLXXI. 144 pages. Vol. V., Nos. 1-12, Illustrated with colored engravings. J. W. Scott & Co., Dealers in Foreign Postage Stamps, 75 & 77 Nassau Street, New York, U. S. A., and 46 Leadenhall Street, London, E. C., England. 144 pages. Vol. VI., Weekly Edition. No title-page or index. Nos. for Sept. 3, 10, 17, 24; Oct. 1, 7, 15, 22, 29; Nov. 5, 12, and 19 only. 1870. 12 Nos., 96 pages. Vol. VII., Nos. 1-12, New York and London: J. W. Scott & Co., Dealers in Foreign Postage Stamps, 75 & 77 Nassau Street, New York, 46 Leadenhall Street, London, E. C., England. 200 pages. Vol. VIII., Nos. 1-6. Still publishing. (90 Nos., 1074 pp. 5 $\frac{3}{4}$ × 8 $\frac{1}{4}$.) *New York*, 1868-74.

Title-page, frontispiece, and index to each volume except weekly, and from four to sixteen pages of advertisements with each number. Published monthly. Scott has called the weekly Vol. VI., although it was published in 1870. There was also an English edition of the last three volumes, some of the articles of which and the advertisements are different.

168. SCOTT, J. W. & Co., *The Stamp Collectors Friend. An Illustrated Catalogue of Philatelic Publications*. Published by J. W. Scott & Co., Dealers in Foreign Stamps, 75 and 77 Nassau Street, New York City, U. S. and 46 Leadenhall Street, London, England. (6 pp. 5 $\frac{1}{4}$ × 8 $\frac{1}{2}$ obl.) *New York*, 1874.

Colored cover. Title-page. Merely an advertisement of Scott's publications.

- *169. SCOTT, J. W. & Co., *An Illustrated History of every Postage Stamp*. J. W. Scott & Co., 75 & 77 Nassau St. New York.

This work was extensively advertised to be printed by subscription. Mr. Scott writes that it was only a proposition, and did not seem to meet favor, and was never begun.

- *170. SCOTT, J. W. & Co., *The Illustrated Guide to Postage Stamp Collecting*. J. W. Scott 75 & 77 Nassau Street New York. Not yet issued. *New York*.

Mr. Scott informs me that this work will surely be issued, and showed me parts of it already printed.

- *171. SCOTT, J. W., *Album for the Use of Scientific Philatelists*.

Note.—This is hardly an album, but consists of a title-page, separate cards of Bristol board, plain or tinted, with or without a printed border, sheets of frames of various sizes for the stamps, and the names of the countries in sheets; the frames and names to be cut out and pasted upon the boards.

(pp. 9 × 11.)

New York, 1870.

†172. SCOTT, J. W., Scott's American Postage Stamp Album containing specially designed spaces for every Postage Stamp that has ever been used in any Country in the World, together with names of the Rulers and Spaces for their Photographs, by J. Walter Scott. New York: J. W. Scott & Co., Foreign Postage Stamp, Dealers, Printers & Publishers, 34 & 36 Liberty & 75 & 77 Nassau Street.

First Edition, 1868, a large-sized 4to.

Second Edition, 1870, thoroughly revised and enlarged. (pp. $7 \times 11\frac{1}{2}$ obl.)

Third Edition, 1870, " " " (pp. $7 \times 11\frac{1}{2}$ obl.)

Fourth Edition, 1871, " " " (pp. $7 \times 11\frac{1}{2}$ obl.)

New York, 1868-71.

†173. SCOTT, J. W., The Philatelist's Album for Foreign Postage Stamps. Published by J. W. Scott and Co. 46 Leadenhall Street, London E. C. and 75 & 77 Nassau Street, New York City, U. S. A.

First Edition, { None. Scott counted the first edition of No. 172 as the first, and the second edition
Second Edition, } of No. 172 as the second, of this also.

Third Edition, 1872, illustrated with over one hundred colored illustrations. (pp. $6\frac{1}{2} \times 9\frac{1}{2}$.)

Fourth Edition, 1874, illustrated with near one hundred and fifty colored engravings. (pp. $6\frac{1}{2} \times 9\frac{1}{2}$.)

Fifth Edition, 1874, illustrated with engravings of the types of nearly one thousand postage stamps. (pp. $6\frac{1}{2} \times 9\frac{1}{2}$.)

New York, 1872-4.

†174. SCOTT, J. W., Common Sense Postage Stamp Album containing specially designed spaces for every Postage Stamp that has ever been used in any Country in the World, together with names of the Rulers and Spaces for their photographs by J. Walter Scott. New York & London: J. W. Scott & Co., 75 & 77 Nassau Street, New York; and 46 Leadenhall Street London E. C.

Fifth Edition, 1872, thoroughly revised and enlarged. (pp. $6\frac{1}{2} \times 10\frac{1}{4}$ obl.)

Sixth Edition, 1874, " " " (pp. $6\frac{1}{2} \times 10\frac{1}{4}$ obl.)

New York, 1872-4.

This is a continuation of the American Postage Stamp Album Series.

†175. SCOTT, J. W., The Revenue Stamp Album, containing Specially designed Spaces for all American Revenue Stamps and a large number of Foreign ones by J. Walter Scott. Author of the Common Sense Postage Stamp Album, Editor of the American Journal of Philately &c &c, New York and London: J. W. Scott & Co., 75 & 77 Nassau Street, New York: and 46 Leadenhall Street, London, E. C. 1874. (pp. $6\frac{1}{2} \times 11\frac{1}{4}$ obl.)
New York, 1874.

176. SHERATON, A. B. Prospeetus of "The Colonial Stamp Advertiser," A. B. Sheraton, St. John, N. B. Sept. 1, 1865, advertising it to appear Oct. 1865. 8 pages 8vo.
Geo. N. Beek Publisher. (1 p. 5×8 .)
St. John, N.B., 1865.

177. SMITH & BLANCHARD. Descriptive Price Catalogue, of Government Postage Stamps for sale by Smith and Blanchard, Importers and Dealers, Box 750. Winona, Minnesota. Wholesale Customers will receive especial attention. All letters answered same day as received. Fourth Edition. Price 15 Cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.)
Winona, 1873.

Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.

178. SNELL & Co., 1873. Price List of Stamps in Stock and For Sale by A. G. Snell & Co. Dealers in Foreign Postage Stamps, 132 Dearborn Street, Corner Madison, Room 22, Chicago, Illinois. Notice . . . (8 pp. $5\frac{3}{4} \times 9$.). *Chicago, 1873.*

Title-page, but no cover or illustrations.

179. STAR STAMP CO., The Star Stamp Quarterly, published by the Star Stamp Company, Reading, Pa. June 1873. (8 pp. $6 \times 9\frac{1}{4}$.). *Reading, 1873.*

180. STEWART, GEO. JR., The Stamp Collectors Monthly Gazette. St. John, New Brunswick. Printed for the Proprietor George Stewart Jr. at the Despatch Printing and Publishing Office.

- Vol. I., Nos. 1-12, June, 1865, to May, 1866. (80 pp.) Vol. II., Nos. 13-24, June, 1866, to May, 1867, with supplement, June 1867. (146 pp.) (24 Nos., 266 pp. $6\frac{1}{4} \times 9\frac{1}{4}$.). *St. John, N.B., 1866-7.*

No title-page or index. No. 9 and supplement printed at Wm. M. Wright's Printing and Publishing Office. Title-page and index of four pages, printed by J. W. Scott & Co.

- *181. TAYLOR, S. ALLAN, The Exeelsior Album. Boston 1865.

Mr. Taylor informs me this Album had no title-page, but was sold under the above name. The "Philatelist" says it is little more than a scrap-book.

182. TAYLOR, S. A. Price List of Postage Stamps, A Guide to Collectors of the Postage Stamps of The World. S. Allan Taylor, 81 Washington Street. Boston. (29 pp. $5\frac{1}{4} \times 8\frac{1}{2}$.). *Boston, 1871.*

Colored paper cover, printed in black. No illustrations. This is W. P. Brown's second edition, with cover and title-page printed by Taylor.

183. TAYLOR, S. ALLAN, Price List of Postage Stamps. A Guide to Collectors of the Postage Stamps of the World. S. Allan Taylor, 81 Washington Street, Boston. (4 pp. $5\frac{3}{4} \times 8\frac{1}{2}$.). *Boston, 187-*

This is the title-page and three pages of a catalogue, the publication of which was discontinued.

184. TAYLOR, S. A., The Stamp Collector's Record. Published by S. Allan Taylor, Montreal, Albany and Boston.

Vol. I., Nos. 1 and 2, Feb. and *March, 1864. Montreal, Canada. Vol. I., new series, Nos. 1-8, Dec., 1864, to Aug., 1865. Albany, N.Y. New series, Nos. 9-33, Oct., 1865, to Sept., 1867. Boston, Mass. New series, Nos. 34-41, irregular dates to 1872. Boston, Mass. (43 Nos., 166 pp. var.). *Montreal, Albany, & Boston, 1864-72.*

No title-pages or index. This was the earliest American stamp paper. No. 2, March, 1864, Montreal, was printed, but Mr. Taylor informs me, only five or six copies were ever issued, and the rest destroyed. An extra of two pages was issued in March, 1866. After No. 33 the issue was irregular: No. 34, May, 1868; No. 35, May, 1869; No. 36, Sept., 1869; Nos. 37 and 38, without date, in 1870; No. 39, Feb., 1871; No. 40, Dec., 1871; No. 41, July, 1872. Montreal numbers were printed by Daniel Rose, 277 Notre Dame Street. Nos. 1 and 2, Albany, were printed by C. Van Beunthuysen; Nos. 3-8, by J. Munsell; Nos. 9-28, by M. H. Keenan.

Montreal numbers are $5\frac{1}{2} \times 8\frac{1}{2}$. Nos. 1-20 are $5\frac{1}{4} \times 8\frac{1}{4}$. Nos. 21-24 are $5\frac{3}{4} \times 8\frac{1}{4}$. Nos. 25-38 are $5\frac{1}{4} \times 8\frac{1}{4}$. Nos. 39-41 are 7×9 .

185. TERHUNE & LYFORD, The Stamp Collectors Magazine. Edited by W. L. Terhune & C. A. Lyford and published by W. L. Terhune. Boston.

Vol. I., No. 1, Jan., 1871. (1 No., 4 pp. $5\frac{3}{4} \times 8\frac{1}{4}$.) *Boston, 1871.*

186. THOMPSON, PERCY W., Descriptive Price Catalogue, of Government Postage Stamps For Sale by Percy W. Thompson. 1874. Box 346, Washington, D.C. Sixth Edition. Price 15 Cents. Journal Print. Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.)

Washington, 1874.

Colored paper cover, &c. Same as Andrus's sixth edition. This being Earlandson's Catalogue, with above name pasted and printed on the cover.

*187. TOOSAY, A. F., The P. P. Post. The Monthly Catalogue and Advertiser published by A. F. Toosay, Claremont, N.H.

Vol. I., Nos. 1-6, May to Oct., 1870. (6 Nos., 120 pp. \times .)

Claremont, N.H., .

All that I can ascertain are the above particulars from the list of the "Coin and Stamp Review."

188. TREDWELL, ROGERS & CO., The American Philatelist. Devoted to the Interest of Stamp Collecting. Tredwell, Rogers & Co., Elizabeth, N.J.

Vol. I., No. 1, July 1st, 1871. (1 No., 4 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.) *Elizabeth, 1871.*

189. TRIFET, F., Price List of Foreign Postage Stamps. For Sale by F. Trifet, Post Office Box 4011, Boston, Mass. (1 p. $8 \times 9\frac{1}{2}$.) *Boston, 1866.*

This is Trifet's first edition, and contains three columns of small type.

190. TRIFET, F., A Descriptive Price List and Catalogue of Foreign and American Postage Stamps, for Sale by F. Trifet, P. O. Box 4011 Boston, Mass. The Price of this List, including a Foreign stamp is 10 cents. Boston: Fred. H. King, Printer. 10 Elm Street. May 1867. (18 pp. 4×6 .) *Boston, 1867.*

This is Trifet's second edition. Title-page, but no cover.

191. TRIFET, F., September 18th, 1867. A Descriptive Catalogue of American and Foreign Postage Stamps, Issued from 1840 to 1867, with the prices at which they can be had of F. Trifet, Wholesale and Retail Dealer in Postage Stamps, 57 Court Street, Boston, Mass. This List will be sent to any address in the United States, on receipt of 15 cents, or 8 copies for \$1.00. All former prices cancelled. All Stamps Warranted Genuine. (16 pp. $6\frac{1}{2} \times 8$.) *Boston, 1867.*

This is Trifet's third edition. Colored paper cover. No title-page.

192. TRIFET, F., A Descriptive Catalogue of American and Foreign Postage Stamps, Issued from 1840 to date. Illustrating many new and rare Stamps, the whole being the Fourth Edition of F. Trifet's Price List. Price. Post free, 15 cents. F. Trifet, Boston, Mass. Office of "The American Stamp Mercury," 20 State Street, Room 12. June, 1868. (17 pp. $6\frac{1}{2} \times 8\frac{1}{2}$.) *Boston, 1868.*

Colored paper cover, but no title-page. Illustrations in the text. Some six months afterwards, the same catalogue was issued, with same title on cover, but without date, a supplement of one page being added.

193. TRIFET, F., A Descriptive Catalogue of all American and Foreign Postage Stamps ever issued, being from 1840 to date; also giving the prices, both used and unused, by the piece or dozen, of the Postage Stamps that F. Trifet & Co. have for sale. Fifth Edition, illustrated. Price, Post free, 25 Cents. F. Trifet & Co., Boston, Mass. Office of the American Stamp Mercury and Numismatist, 20 State Street, Room 12. (24 pp. $6\times8\frac{3}{4}$.) *Boston, 1869.*

Colored paper cover, but no title-page. Three pages of illustrations. Heading dated July, 1869.

194. TRIFET, F., A Descriptive Catalogue of all American and Foreign Postage Stamps ever issued, being from 1840 to date; Also giving the Prices, both used and unused, by the Piece or Dozen, at which they can be purchased of F. Trifet and Co. 20 State Street, Boston, Mass. Sixth Edition. Price, Post Free, 25 cents. F. Trifet & Co., Boston, Mass. Office of the American Stamp Mercury and Numismatist, 20 State Street, Room 12. (32 pp. $6\frac{3}{4}\times8\frac{3}{4}$.) *Boston, 1870.*

Colored paper cover, with ten illustrations, and "Descriptive Catalogue of American and Foreign Postage Stamps for sale by F. Trifet & Co., 20 State Street, Boston, Mass., U. S. A. Sixth Edition, 140 Illustrations. Price, 25 cts. March 1870." Seven pages of illustrations.

195. TRIFET, F., A Descriptive Catalogue of all American and Foreign Postage Stamps Ever Issued, being from 1840 to date; Also giving the Prices, both used and unused, by the Piece or Dozen, at which they can be purchased of F. Trifet, 107 Hanover and 60 Friend Streets, Boston, Mass. Seventh Edition. Price, Post Free, 25 Cents. F. Trifet, Boston, Mass. Office of the American Stamp Mercury, 107 Hanover & 60 Friend Streets. *MCCCLXXI.* (40 pp. $6\frac{3}{4}\times9\frac{3}{4}$.) *Boston, 1871.*

Glazed paper cover, with ten illustrations, and "Descriptive Catalogue of American and Foreign Postage Stamps for sale by F. Trifet 107 Hanover and 60 Friend Streets, Boston, Mass., U. S. A. Seventh Edition. 231 Illustrations. Price, 25 Cents. Dec. 1871." Twelve pages of illustrations.

196. TRIFET, F., A Descriptive Catalogue of All American and Foreign Postage Stamps Ever Issued being from 1840 to date; also giving the prices both used and unused, by the piece or dozen, at which they can be purchased of F. Trifet, 107 Hanover and 60 Friend Streets, Boston, Mass. Seventh Edition, Price, Post Free, 25 Cents. F. Trifet, Boston, Mass. Office of the American Stamp Mercury, 107 Hanover & 60 Friend Streets. *MCCCLXXI.* (14 pp. $6\frac{3}{4}\times9\frac{1}{4}$.) *Boston, 1873.*

Glazed paper cover, printed in two colors, with ten illustrations, has "Descriptive Catalogue of American & Foreign Postage Stamps for sale by F. Trifet, Agent, No. 99 Court Street, Boston, Mass., U. S. A. Eighth Edition. 231 Illustrations. Price 25 cents. March 1873." Twelve pages of illustrations. This is the seventh edition, with four pages supplement, and an entirely different cover.

197. TRIFET, F., Descriptive Price Catalogue of Postage Stamps. Ninth Edition. Thoroughly Revised and Corrected. Publishing by F. Trifet, No. 99 Court Street, Boston, Mass. 1874, in eight parts, to make in all 64 pp. (28 pp. $6\frac{1}{4}\times10$.) *Boston, 1874.*

198. TRIFET, F., *The American Stamp Mercury*.

Vol. I., Nos. 1-12, Oct., 1867, to Oct., 1868. (12 Nos., 92 pp. $6\tfrac{1}{2}\times 9$.) No title-page or index. Vol. II., Nos. 1-12, *The American Stamp Mercury and Numismatist*. Illustrated with 67 engravings. Volume II. Boston: F. Trifet & Co., Dealers in Foreign Postage Stamps, 20 State Street. MDCCCLXIX. (12 Nos., 112 pp. $6\tfrac{1}{2}\times 9$.) Vol. III., Nos. 1-12. *The American Stamp Merenry*. Illustrated with 115 engravings. Volume III. Boston: F. Trifet, Dealer in Foreign Postage Stamps, 107 Hanover and 60 Friend Streets. MDCCCLXX. (12 Nos., 156 pp. $6\tfrac{1}{2}\times 9$.) Vol. IV., Nos. 1-3, Jan. to March, 1871. (28 pp. $6\tfrac{1}{2}\times 9$.) (39 Nos., 388 pp. var.) *Boston, 1867-71.*

No title-page or index. There is no number for Feb., 1868. The numbers for April and May, 1869; for Aug. and Sept., 1869; for March, April, and May, 1870; Oct., Nov., and Dec., 1870; and Jan., Feb., and March, 1871,—are severally in one number. There are also 48 pp. to Vol. II., 72 pp. to Vol. III., and 8 pp. to Vol. IV., of advertisements.

199. TRIFET, F., *F. Trifet's Monthly Circular*, published by F. Trifet No 99 Conrt Street, Boston, Mass.

Vol. I., Nos. 1-6. Jan. to June, 1874. Still publishing. (6 Nos., 32 pp., $5\tfrac{3}{4}\times 8\tfrac{3}{4}$.) *Boston, 1874.*

*200. TRIFET, F., *The Nonpareil Postage Stamp Album*. Boston: F. Trifet, 20 State St. 1867. (pp. \times . 12mo.) *Boston, 1867.*

The second and third editions of No. 172, and the fifth edition of No. 173, and also No. 168, are issued with the name of F. Trifet, instead of Scott's.

*201. UNKNOWN, *The Young Stamp Collector*. (4 pp. 14×16 .) *Chicago, .*

Mr. H. O. Stone, of Chicago, gives me this name and the size, saying that it was published by "Guy C. Leger No 29. 25th Street." That being the address of Mr. Ledyard, I wrote to him; he says he never published it, but perhaps the Eagle Stamp Co. did.

202. WHEELER, A. H., *The Stamp Exchange*. Published & Furnished without charge to the patrons of Arthur H. Wheeler. Lowell, Mass. Stone & Huise Prs. 21 Central St. January 1. 1871. (1 No., 4 pp. $6\tfrac{3}{4}\times 9\tfrac{1}{4}$.) *Lowell, 1871.*203. WHEELER, A. H., *The Postage Stamp Reporter*. Published Monthly by Arthur H. Wheeler. Lowell, Mass.

Sept., 1871. Vol. I., Nos. 1-6, Jan. to Oct., 1872. (7 Nos., 31 pp. $6\tfrac{3}{4}\times 9\tfrac{1}{4}$.) *Lowell, 1871-2.*

No title-page or index. September, 1871, is merely a two-page Price and Packet List. No. 5 has a one-page supplement, Price List.

*204. WHEELER, A. H., *Postage Stamp Album for 1872*. A. H. Wheeler, 174 Merrimack St. Lowell.

So advertised.

205. WILBUR, CHAS. E., A Descriptive Catalogue of American and Foreign Postage Stamps. Containing the Price Current of every Variety. Price Ten Cents. Chas. E. Wilbur Dealer in Foreign Postage Stamps, P. O. Box 955, Chicago, Illinois. Chicago, Burroughs & Meers, Printers. 113 Madison Street. (11 pp. $4\frac{1}{2} \times 7\frac{1}{4}$.)

Chicago, 1868.

Colored paper cover. No title-page, illustrations, or date.

206. WILDER, WM. & CO., The Southern Curiosity Cabinet. New Orleans, published by Wm Wilder & Co. Box 1482.

Vol. I., Nos. 1-3, Feb. to April, 1872. (3 Nos., 12 pp. $6\frac{1}{2} \times 9\frac{1}{2}$.)

New Orleans, 1872.

207. WINTERBURN & CO., Descriptive Catalogue and Price List of American and Foreign Postage Stamps, For Sale by G. W. Winterburn & Co. Wholesale and retail Foreign Postage Stamp Dealers, Northeast Corner Fourth & Vine Streets, Cincinnati. Price (Post Paid,) 15 Cents. 1865. (32 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.)

Cincinnati, 1865.

Colored paper cover, printed in black. Title-page, but no illustrations.

208. WINTERBURN & CO., G. W. Winterburn & Co's Stamp Circular. Cincinnati. Vol. I., Nos. 1 and 2, Nov., 1865, and April, 1866. (2 Nos., 16 pp. 6×9 .)

Cincinnati, 1865-6.

No title-page or index.

209. WINTERBURN, G. W. & CO., The American Stamp Collectors' Album. With Spaces for four hundred Stamps. Prepared and published by G. W. Winterburn & Co. Wholesale and Retail Dealers in Foreign Postage Stamps, North East Corner Fourth & Vine Streets, Cincinnati, Ohio. (pp. \times . 4to.)

Cincinnati, no date.

Paper covers. Ruled in squares.

210. WOOD, HORACE L. & CO., The Philatelic Herald and Review, A Monthly Magazine devoted to the Science of Philately. Published by Horace L. Wood & Co. Cincinnati.

Vol. I., Nos. 1- , June 1, 1874, to , . Still publishing. (1 No., 16 pp. $6 \times 8\frac{3}{4}$.)

Cincinnati, 1874.

*211. YEAMANS, H. W., Descriptive Price Catalogue of Government Postage Stamps for sale by H. W. Yeamans, Detroit, Mich. Fourth Edition. Price 15 Cents. Journal Print, Rockford, Ill. (32 pp. $5\frac{3}{4} \times 9$.)

Detroit, 1873.

Colored paper cover, &c. Same as Andrus's fourth edition, *q. v.*, No. 4.

Note.—Scott's Twenty-seventh Edition, No. 157, is also issued in a colored paper cover, with the following title, but no address: "Novelty Stamp Company's Illustrated Postage Stamp Catalogue. Dealers in Foreign Postage Stamps and Albums. Twenty Seventh Edition."

II. DANISH.

212. LUND, CARL, Nordisk Frimaerketidende. Bogtrykker Carl Lund.
 Vol. I., Nos. 1-9, Aug., 1867, to May, 1868. (9 Nos., 60 pp. $5\frac{1}{2} \times 8\frac{1}{4}$.)
Copenhagen, 1867-8.
 No title or index.
-

III. DUTCH.

- *213. BLOKZELIJL's Catalogue of Postage Stamps, Cards, &c. May 1873. Rotterdam. (pp. \times .)
Rotterdam, 1873.

This is printed in French. See "Stamp Collector Chronicle," June, 1873.

214. VAN RINSUM, C., 1869. The Continental Philatelic Magazine. Published monthly under direction of C. Van Rinsum. "The Cheapest Magazine for Advertising." A Rare Stamp is given away with each number. Gratis. Contents. . . Offices. C. Van Rinsum. Keizersgracht. Amsterdam. H. W. Taylor & Co. 139. London Road. Manchester. P. Groenendijk. Spuistraat. Amsterdam. D. Cameron & Co. Quebec. Canada.
 Vol. I., Nos. 1-8, Feb. to July, and Dec., 1869, Jan., 1870. (8 Nos., 64 pp. $7 \times 8\frac{1}{4}$.)
Amsterdam, 1869-70.

No title-page or index to volume. Each number has title-page, eight pages of text, and eight of advertisements. Published in very odd English. Prospectus, two pages $4\frac{1}{2} \times 7$.

215. VAN RINSUM, C., The General Stamp Advertiser. Published by C. Van Rinsum, Amsterdam. Illustrated.
 Vol. I., No. 1, and Prospectus, June, 1870. (1 No. and Prospectus, 6 pp. $8\frac{1}{2} \times 10\frac{3}{4}$.)
Amsterdam, 1870.

- *216. VAN RINSUM, The Timbophilist, advertised to be, An Illustrated paper published monthly in the Dutch Language under the Direction of C. Van Rinsum & J. Chr. Von Schaick. Sole office P. Groenendijk, Spuistraat F. 217. Amsterdam. 1869.

This advertisement appeared in the "Continental Philatelic Magazine," announcing the paper for July. I am assured that it never appeared.

- *217. VAN RINSUM, The Permanent Stamp Album with English, French, German & Dutch Text by C. Van Rinsum. Amsterdam: H. de Hough. 1869. (219 pp. \times , royal 4to.)
Amsterdam, 1869.

IV. ENGLISH.

218. ABBS & FRYER, The Stamp Courier and Curiosity Advertiser. Published by Abbs and Fryer, Stamp Courier and Curiosity Advertiser Office, Dewsbury in the County of York.

Nos. 1 and 2, Oct. 15, and Nov. 15, 1866. (2 Nos., 16 pp. $6\frac{1}{2} \times 9\frac{1}{2}$.)

Dewsbury, 1866.

*219. ADAMS, GEORGE, Monthly Price Catalogue, published by George Adams, Northgate, Canterbury. (pp. \times .) *Canterbury, 18—.*

220-1. AMATEUR ASSOCIATION, The British, Continental, and American Stamp Coin, Crest, Autograph, and General Curiosity Collector's Magazine and Journal of The Bridlington Amateur Association. Registered for Transmission Abroad. Bridlington, the Amateur Association. Preston, the Curiosity Society.

Vol. 1., Nos. 1 and 2, Oct. and Nov., 1865, also Prospectus of one page. (28 pp. $5\frac{1}{4} \times 8\frac{1}{2}$.) *Bridlington, 1865.*

Colored paper covers. No title or index. "The Amateur," one number of twenty-four pages, $5\frac{1}{4} \times 8\frac{1}{2}$, dated Jan., 1866, published by this association, is even less of a stamp paper than this, though both are usually catalogued.

222. ANON., Catalogue of Nearly 2000 Varieties of British, Colonial, and Foreign Postage Stamps. By a Collector. Gloucester, 1863. (pp. \times .) *Gloucester, 1863.*

"This being an almost verbatim copy of Mount Brown's book, was suppressed, and is very scarce." — *W. D. A. in "Philatelist," Oct., 1867.*

223. ANON., Catalogue of Postage Stamps. (16 pp. $6\frac{3}{4} \times 8\frac{1}{2}$.)

No date, title-page, cover, or name, but heading as above. Sent me by Stafford Smith, & Co., as a Three-penny Catalogue.

224. ATLEE, W. D. Atlee's Stamp Circular, 32 Ellington Street, London, N. (Date.)

Nos., for Sept. 10, Oct. 10, Nov. 10 & Dec. 1, 1865; Jan. 1, Jan. 15, April 2 & May 1, 1866. (8 Nos., 8 pp. $8\frac{1}{2} \times 10\frac{1}{4}$.) *London, 1865-6.*

Printed on first page of blue letter-sheets, double, and illustrated. "The Philatelist," 1867, says, now published occasionally; but Mr. Scott assured me that Mr. Atlee gave him the above numbers as a full set.

225. AUCTION SALE, Catalogue of a valuable collection of Foreign Postage Stamps and Stamped Envelopes, formed by M. Clausius, deceased, up to 1865, mostly unused and all neatly mounted within red lines, having the arms of the Potentates finely emblazoned in gold and colors at the commencement. Which will be sold by auction, by Messrs Southby, Wilkinson and Hodge, Auctioneers of Literary Property and works illus-

trative of the Fine Arts, at their house, No 13, Wellington Street, Strand. W. C. on Monday the 11th day of August 1873, at one o'clock precisely. May be viewed two days prior and catalogues had. Dryden Press. J. Davy and Sons, 137, Long Acre. (6 pp. $6\frac{3}{4} \times 8\frac{1}{4}$.)

London, 1873.

*226. BAUSCHKE, The Illustrated Postage Stamp Album & Catalogue by G. Bauschke, translated from the German. Stanley Gibbons & Co. Plymouth. 1867. Fourteenth Edition. (pp. \times .) *Plymouth, 1867.*

227. BELLARS & DAVIE, The Standard Guide to Postage Stamp Collecting, giving the Values and Degrees of Rarity. By Messrs Bellars and Davie. Piccadilly, 1864. Savill and Edwards, printers, Chandos Street, Covent Garden. (100 pp. $3\frac{3}{4} \times 6\frac{1}{2}$.) *London, 1864.*

Illuminated boards. "Philatelist" says, 112 pages.

228. BELLARS & DAVIE, The Standard Guide to Postage Stamp Collecting. Giving the Values and Degrees of Rarity. By Messrs Bellars and Davie. Second edition, revised and corrected, giving upwards of Three hundred Stamps not in the previous issue. London: John Camden Hotten, Piccadilly. 1864. Savill and Edwards, printers, Chandos Street, Covent Garden. (130 pp. $3\frac{3}{4} \times 6\frac{1}{2}$.) *London, 1864.*

Illuminated boards.

229. BELLARS & DAVIE, The Standard Guide to Postage Stamp Collecting. Giving the Values and Degrees of Rarity. By Messrs Bellars and Davie. Sixth Thousand. Revised and corrected. Giving upwards of Three hundred Stamps not in the previous issue. London: John Camden Hotten, Piccadilly. 1865. Savill and Edwards, printers, Chandos Street, Covent Garden. (130 pp. $3\frac{3}{4} \times 6\frac{1}{2}$.) *London, 1865.*

Illuminated boards. Exactly the same as No. 228, except title-page.

230. BOEL, J. G., The London and New York Stamp Collectors Review. John George Boel, Editor. London, England; Wm. P. Brown, New York. U. S. A. Printed by Robert Davis, 3 Arlington Street, Camden town. London.

Vol. I. Nos. 1 and 2, Jan. and Feb., 1864. (2 Nos., 20 pp. $5\frac{1}{4} \times 8\frac{1}{4}$.)

London, 1864.

*231. BOOTY, F., Aids to Stamp Collectors. By F. Booty. Brighton: H. & C. Treacher. 1862. (pp. \times . feap. 8vo.) *Brighton, 1862.*

*232. BOOTY, F., Aids to Stamp Collectors. By F. Booty. Second edition. Brighton: H. & C. Treacher. 1862. (pp. \times . feap. 8vo.) *Brighton, 1862.*

233. BOOTY, FRED., Aids to Stamp Collectors; being a List of English and Foreign Postage Stamps in Circulation since 1840. By Fred. Booty, Brighton. Third Edition. Brighton: H. & C. Treacher, 1, North Street, 44 & 45, East Street. London: Hamilton, Adams, & Co. (37 pp. $4 \times 6\frac{1}{2}$.) *Brighton, 1862.*

Colored paper cover. One illustration.

*234. BOOTY, F., The Stamp Collectors Guide. By F. Booty. Brighton: H. & C. Treacher, 1862. (pp. \times . 8vo.) Brighton, 1862.

With lithographic illustrations.

235. BRITANNIA STAMP CO., The International Exchange and Britannia Stamp Gazette. The Britannia Stamp Co., 97 Portland Road, Notting Hill. Printed for the Proprietor by W. R. King, Printer, Witham, Essex.

Vol. I, No. 1, April, 1873. (1 No., 8 pp. $4\frac{1}{4} \times 6\frac{3}{4}$.) Notting Hill, 1873.

This is the only number I have seen; there may have been others.

236. BROWN, MOUNT, Catalogue of British, Colonial, and Foreign Postage Stamps. By Mount Brown. Comprising upwards of 1200 Varieties. [Entered at Stationers Hall] Price One Shilling. Post free 13 Stamps. London: E. Passmore, 124, Cheap-side. Under the Tree. 1862. (62 pp. $4 \times 5\frac{1}{4}$.) London, 1862.

Paper covers, title-page, &c., but no illustrations.

*237. BROWN, MOUNT, Catalogue of British, Colonial and Foreign Postage Stamps. By Mount Brown. Second Edition. Revised &c. London: F. Passmore, 124, Cheap-side. Under the Tree. 1862. (pp. \times , sq. 16mo.) London, 1862.

*238. BROWN, MOUNT, Catalogue of British, Colonial and Foreign Postage Stamps. By Mount Brown. Third Edition. Revised &c. London: F. Passmore, 124, Cheapside. Under The Tree. 1864. (pp. \times , sq. 16mo.) London, 1864.

239. BROWN, MOUNT, Catalogue of British, Colonial, and Foreign Postage Stamps. By Mount Brown. Fourth Edition. Revised, augmented, and corrected. London: F. Passmore, 124, Cheapside. Under the Tree. 1863. (85 pp. $4\frac{1}{4} \times 5\frac{1}{2}$.) London, 1863.

Colored paper covers. Also in morocco, interleaved. Title-page, &c.

240. BROWN, MOUNT, Catalogue of British, Colonial, and Foreign Postage Stamps. By Mount Brown. Fifth Edition. Revised, augmented, and corrected. (Comprising upwards of 2400 varieties). London: F. Passmore, 124, Cheapside. Under the Tree. 1864. (96 pp. $4\frac{1}{4} \times 5\frac{1}{2}$.) London, 1864.

Colored paper cover. Also bound in morocco, and interleaved. Title-page.

*241. BROWN, MOUNT, Postage Stamp Album by Mount Brown. Advertised 1864.

242. BURRELL, JOHN, The Newcastle and Gateshead Stamp Advertiser and Review. Published by John Burrell & Co. 30 Clarence Street, Shieldfield & Printed by W. R. Walker, Royal Arcade, Newcastle.

Nos. 1-3, Jan. to March, 1864. (3 Nos., 22 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.) Newcastle, 1864.

No title-page or index. After March it became incorporated with the "Liverpool and Newport Stamp Advertiser," q. v., No. 354

243. CALVERT, CHAS. H. & Co., The Stamp Collectors Herald and Monthly Exchange and Advertiser. Volume the First. August to December, 1871. Hull: Chas. H. Calvert & Co., Derringham Street. F. Oliver, Printer & Bookseller, Derringham St. Hull. (5 Nos. 40 pp. $5\frac{1}{2} \times 7\frac{1}{2}$.)

Hull, 1871.

Title-page and index. Some of the numbers have also colored paper covers.

244. CALVERT, C. H., One Penny Monthly, New Series (Number & Date.) The Stamp Collector's Herald and Boys Emporium. Edited by Charles H. Calvert. Contents. . . Hull. Charles H. Calvert & Co. Derringham Street. F. Oliver Printer, Dock Street and George Street. London: Curtice & Co. Booksellers Row, Strand.

Nos. 1-4, Jan., Feb., *March, and April, 1872. (4 Nos., 64 pp. $5\frac{3}{4} \times 9$.)

Hull, 1872.

Colored paper cover with each number.

245. CALVERT, C. H., The Stamp Review, and Quarterly Advertiser. Illustrated. Published by Charles H. Calvert & Co., Derringham St. Hull. M. Waller, Printer, 16 Bishop-Lane, Hull.

Nos. 1 and 2, March and July, 1873. (2 Nos., 12 pp. $6\frac{1}{2} \times 7\frac{1}{2}$.)

Hull, 1873.

No. 1 has a white cover; No. 2 has a colored cover; and 1 and 2 issued together in colored cover.

*246. CHATER, J. W., The Stamp Dealers' Universal Register, A Monthly Trade Circular, Advertised by J. W. Chater, 89 Clayton Street, Newcastle upon Tyne. Northern Journal office.

Advertised for Aug. 1, 1864, and later in the "Universal Stamp Gazette" for Jan. 1, 1865. No other mention of it being made, it appears not to have been issued.

247. CHEESEMAN, J., The Collectors Herald. Published on the 1st of every month. Price One Penny. Published for the Proprietors by J. Cheeseman, Beverly Road, Hull. Hull: Thomas Grassam, Printer, Seale Lane.

Vol. I., Nos. 1-10, Jan. to May, 1865, and Jan. to May, 1866. (10 Nos., 98 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.)

Hull, 1865-6.

No title-page or index to volume, but title-page to No. 1. A four-page circular is said to have succeeded from June to November, 1866.

248. COKE, WM. C., No. 1. Post Free Id. The Foreign Stamp Advertiser and General Magazine. June 1873. . . . Wm. C. Coke, 96, Birmingham Road, Dalston, E. (1 No., 10 pp. $5\frac{1}{2} \times 9$.)

Dalston, 1873.

A very rough specimen of amateur printing. May have been other numbers.

249. CREBER, THEO., A Descriptive Price List of British, Colonial, and Foreign Postage Stamps, For sale by Theophilus Creber & Co., Foreign Postage Stamp Dealers, 15 Navy Row, Devonport. Price two pence. Devonport: Printed by John R. H. Spry, 9, Tavistock Street. 1864. (8 pp. $7\frac{1}{4} \times 9\frac{1}{4}$.)

Devonport, 1864.

No title-page. Colored paper cover. Said to have been issued monthly. I find advertisement of list for March and list for August, 1864, but can get no other information.

250. DALSTON, THOS., The North of England Stamp Review and Advertiser. Published by Thos. Dalston & Co., and Printed by R. W. Atkinson, "Teasdale Mercury" office, Barnard Castle.

Nos. 1 and 2, gratis, July and Aug., 1864. (2 Nos., 8 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.)

Barnard Castle, 1864.

Succeeded by the following, No. 251, *q. v.*

251. DALSTON, THOS., The North of England Stamp Review. Published by Thos. Dalston & Co., and Printed by R. W. Atkinson, "Teasdale Mercury" office, Barnard Castle.

Vol. I., New Series, Nos. 1-3, Sept. to Nov., 1864. (3 Nos., 24 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.)

Barnard Castle, 1864.

Continuation of No. 250, *q. v.*

252. DALSTON, THOMAS, How to detect Forged Stamps. By Thomas Dalston. Containing accurate and comprehensive descriptions of all Forged and Fictitious Stamps. Price one shilling. Post free 13 stamps. Gateshead. Printed and Published by R. Chambers, 115, High Street. 1865. (40 pp. $5\frac{1}{2} \times 8\frac{1}{4}$) *Gateshead, 1865.*

Colored paper cover. "Philatelist" list gives forty-two pages.

253. DEAN, D., The Weymouth Stamp and Crest Advertiser. Published by D. Dean & Co. Weymouth.

No. 1, Aug., 1863; numbers for *Nov. and *Dec., 1863, and Jan., 1864. (1 Nos., ? 16 pp. ? $5\frac{1}{2} \times 8\frac{1}{2}$.) *Weymouth, 1863-4.*

I have no very accurate information about this paper. I have No. 1, dated August, and part of the number dated January. The November and December numbers are mentioned by the "Philatelist," and there may have been others. It was succeeded by the following, No. 254, *q. v.*

254. DEAN, D., The Weymouth Stamp and Crest Advertiser. Published by D. Dean & Co., Weymouth. Jeffery Brothers Printers, "Time Tables" office Weymouth.

New Series, Nos. 1-4, Feb. to May, 1864. (4 Nos., 36 pp. $5 \times 7\frac{3}{4}$.)

Weymouth, 1864.

No title-page or index. Continuation of No. 253, and was succeeded by the following, No. 255, *q. v.*

255. DEAN, D., The Stamp Collectors' Miscellany. Printed by Jeffery Brothers and published by D. Dean & Co. South Hope Street, Hope Square Weymouth.

Vol. I., Nos. 1-11, July, 1864, to May, 1865. (11 Nos., 176 pp. $5 \times 7\frac{3}{4}$.)

Weymouth, 1864-5.

The first nine numbers have each two illustrations and the above heading. Nos. 10 and 11 have on first page the title, and "An Illustrated Monthly Magazine, devoted to the Interests of Stamp Collectors." No other titles or index. Continuation of No. 254, *q. v.*

256. EVANS, R. & CO., The National Postage Stamp Express. Printed by Spieer & Co., Maehine Printers, Bishop, Storford: and published by R. Evans & Co. Foreign Stamp Dealers, 20, Parkside, Knightsbridge, S. W. London.

Vol. I., Nos. 1-7, Jan. to July, 1864. (7 Nos., 46 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.) *London, 1864.*

257. FROUD & MUSGRAVE, The Boy's Telegram. A Journal devoted to the Instruction and Amusement of Youth in all parts of the world. Printed and published by Froud and Musgrave, 74, Great Saffron Hill, London. E. C.

Vol. I., No. 1, Sept., 1866. (1 No., 16 pp. $5\times7\frac{1}{4}$) *London, 1866.*

258. GLOYN, ALLEY & GLOYN, Once a Month or the Stamp Collector's Advertiser. Published by Gloyn, Alley & Gloyn, Manchester.

Vol. I., Nos. 1-5, *Sept., *Oct., *Nov., and *Dec., 1863, and Jan., 1864. (5 Nos., 24 pp. $7\frac{1}{2}\times10$.) *Manchester, 1863-4.*

This was succeeded by the following, No. 259, *q. v.*

259. GLOYN, C. & H., Once a Month; or, The Stamp Collector's Advertiser. Published by C. & H. Gloyn, Acomb House & Printed by A. Ireland & Co. Pall Mall. Manchester.

Vol. I., Nos. 1-9, March to Dec., 1864. (9 Nos., 144 pp. $6\frac{3}{4}\times8\frac{1}{2}$) *Manchester, 1864.*

Colored cover, with seven illustrations to each number. No title-page to volume. Illustrated. No number for April. Continuation of No. 258, *q. v.*

260. GLOYN, C. & H., (Date.) C. & H. Gloyn's Monthly Price List of British and Foreign Postage Stamps, Containing prices and Descriptions of all Stamps issued to the present time. Acomb House, Greenneys, Near Manchester. This list is issued on the first day of each month & will be sent to any address in the Kingdom, Post free for two Pence. . . . Manchester Printed by Beresford & Havill, 36, Corporation Street. (Date.) (Var. pp. var.) *Manchester, 1866-9.*

Though said to be a monthly, I have only seen the following:—

June, 1866. (6 pp. $3\times4\frac{3}{4}$)	July, 1867. (20 pp. $5\frac{1}{2}\times8\frac{1}{2}$)
Oct., 1866. (20 pp. $5\frac{1}{2}\times8\frac{1}{2}$)	Jan., 1868. (20 pp. $5\frac{1}{2}\times8\frac{1}{2}$)
April, 1867 (20 pp. $5\frac{1}{2}\times8\frac{1}{2}$)	June, 1869. (20 pp. $5\frac{1}{2}\times8\frac{1}{2}$)
	Nov., 1869. (20 pp. $5\frac{1}{2}\times8\frac{1}{2}$)

261. GRANT, J. R. & Co., Price Seven Pence. Philatelic Price Catalogue, Part 1. A. to G. April 1873. J. R. Grant & Co. Birmingham. (25 pp. $5\frac{1}{2}\times8\frac{1}{2}$) *Birmingham, 1873.*

Colored paper cover, with sixteen illustrations. The other parts do not seem to be forthcoming.

262. GRANT, JAMES R. & Co., The Philatelic Catalogue being a complete Catalogue of Postage Stamps and Postal Envelopes and Cards, with Voluminous notes on Reprints, Forgeries, and every subject of interest. By Edward L. Pemberton. With upwards of 1100 Heliotype Illustrations. Notice. . . . James R. Grant & Co., Dawlish. Copyright. All rights of translation reserved. Gilbert and Rivington, oriental and heliotype printers, 24 John Square London.

A, Ordinary edition. (pp. $6\frac{1}{2}\times10$) *London, 1874.*

B, Large paper edition. (pp. . . .) " "

Advertised to appear in eight numbers. No. 1 has fifty-two pages and three plates. Jan., 1874.

263. GRANT, JAMES R. & Co., The Philatelic Journal, Edited by Edward L. Pemberton. An Illustrated Monthly Magazine, devoted to Stamp Collecting, Illustrated in colours. Vol. I. Birmingham: James R. Grant & Co., 18 Paradise Street.

Vol. I., Nos. 1-12, Jan. to Dec., 1872. (12 Nos., 218 pp. $6\frac{1}{2} \times 8\frac{1}{2}$.)

Birmingham, 1872.

Title-page and index. Each number has also a title-page and cover of four pages.

264. GRANT, JAMES R. & Co., James R. Grant & Co's Philatelic Circular. (Number & Date.) Birmingham (or Dawlish).

No. 1, Feb. 1, 1872.

No. 4, May 1, 1872.

No. 7, March 20, 1873.

No. 2, March 1, „

No. 5, June 1, „

No. 8, Aug. 7, „

No. 3, April 2, „

No. 6, Sept. 1, „

No. 9, Nov. 21, „

In two sizes: A. (9 Nos., 60 pp. $6\frac{1}{4} \times 8\frac{1}{4}$.)

B. (9 Nos., 60 pp. $5\frac{1}{4} \times 8\frac{1}{4}$.)

Birmingham, 1872-3.

„ „

No. 9 was issued at Dawlish, the others at Birmingham.

265. GRANT, JAMES R. & Co., The Stamp Collector's Hand Book. By Edward L. Pemberton, Author of "The Philatelic Catalogue," etc; Editor of the "Philatelic Journal." Dawlish: James R. Grant & Co. Plymouth: Stanley Gibbons, & Co. 1874. (202 pp. $5 \times 7\frac{1}{2}$.)

Dawlish, 1874.

Stiff colored paper cover, illustrated. Title-page, &c.

266. GRAY, J. E., A Hand Catalogue of Postage Stamps for the Use of Collectors. By John Edward Gray, Ph.D. F.R.S. F.L.S. F.Z.S. etc of the British Museum. London: Robert Hardwicke, 192, Piccadilly. 1862. (54 pp. $4 \times 6\frac{1}{4}$.)

London, 1862.

Colored paper cover. Title-page, &c. No illustrations.

267. GRAY, J. E., A Hand Catalogue of Postage Stamps for the Use of Collectors. By John Edward Gray, Ph.D., F.R.S., F.L.S., F.Z.S., &c of the British Museum. Second Edition — Revised and Enlarged. London: Robert Hardwicke, 192, Piccadilly. 1863. (58 pp. $4 \times 6\frac{1}{2}$.)

London, 1863.

Colored paper cover. Title-page, &c. No illustrations.

268. GRAY, J. E., The Illustrated Catalogue of Postage Stamps for the Use of Collectors. By Dr. John Edward Gray, F.R.S. F.L.S. V.P.Z.S. etc of the British Museum. Third Edition. London: E. Marlborough & Co., Ave Maria Lane; Bath: Stafford Smith & Smith, Queensquare House. MDCCCLXV. (96 pp. $4 \times 6\frac{1}{4}$.)

Bath, 1865.

269. GRAY, J. E., The Illustrated Catalogue of Postage Stamps for the Use of Collectors by Dr. John Edward Gray, F.R.S., F.L.S., V.P.Z.S., etc. of the British Museum. Fourth Edition. London: E. Marlborough & Co., Ave Maria Lane; Bath: Alfred Smith & Co., Queensquare House. MDCCCLXVI. (180 pp. $4 \times 6\frac{1}{2}$.)

London, 1866.

Colored paper covers. Illustrated.

270. GRAY, J. E., The Illustrated Catalogue of Postage Stamps for the Use of Collectors. By Dr. John Edward Gray, F.R.S., F.L.S., V.P.Z.S., etc., of the British Museum (revised & corrected by Overy Taylor.) Fifth Edition. London: E. Marlborough & Co., Ave Maria Lane; Bath: Alfred Smith & Co. MDCCCLXX. (210 pp. $4 \times 6\frac{1}{2}$.)
London, 1870.

Colored paper cover. Title-page, &c. Illustrated.

271. GRAY, J. E., The Illustrated Catalogue of Postage Stamps by Dr. John Edward Gray, of the British Museum. Revised and Corrected by Overy Taylor. London E. Marlborough & Co. Bath: Alfred Smith & Co., 6, Bath Street.

Part I., pp. 1-64. ($5\frac{1}{4} \times 7\frac{1}{4}$.)	<i>London, 1874.</i>
Part II., pp. 65-128. ($5\frac{1}{4} \times 7\frac{1}{4}$.)	" "
Part III., pp. 129-192. ($5\frac{1}{4} \times 7\frac{1}{4}$.)	" "
Part IV., pp. 193-256. ($5\frac{1}{4} \times 7\frac{1}{4}$.)	" "

Colored paper cover for each part. To be completed in eight parts.

272. HALL & Co., The Stamp Collectors' Journal. Published by C. E. Hall & Co. Hartlepool, No. 1, July, 1863. (1 No., 8 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.)
Hartlepool, 1863.

273. HARKER, The Stamp Journal and Philatelist's Guide. Editor Mons. Auguste Jacob. Published monthly by Henry P. Harker & Co., 124 Colman St.

Vol. I., No. 1, Nov., 1871. (1 No., 8 pp. $4\frac{3}{4} \times 7\frac{1}{4}$.)
Hull, 1871.

274. HOWARD, The Universal Stamp Gazette. Printed by Wertheimer & Co., Published by C. L. Howard, 33, Kings Street, Cheapside, London, E. C.

Vol. I., No. 1, Sept., 1864. (1 No., 17 pp. and 7 pp. of advertisements, $6\frac{3}{4} \times 8\frac{3}{4}$.)
London, 1864.

275. INDUSTRIA & Co., The Collector's Circular, Published by Industria & Co., Stamp Merchants, Preston. Yearly subscription, post free, 2s: Half yearly 1s.

Nos. 1-12, Dec. 6, 1865, to Nov., 1866. (12 Nos., 48 pp. 7×9 .)
Preston, 1865-6.

First pages of Nos. 1 and 2 have seventeen illustrations and title; other numbers have only four illustrations and title.

276. JAMES & Co., The Northumberland and Durham Stamp Advertiser.

Nos. 1 to 4, Printed for the Publishers, D. James & Co. (42 Quay side) By J. W. Chater, "Northern Journal" office, 89. Clayton Street, Newcastle on Tyne.

Nos. 5 to 7. Printed by J. W. Chater, &c., and Published for the Proprietors by R. Chambers, 115, High St. Gateshead.

Nos. 8 to 11, Printed and Published by R. Chambers, 115, High St. Gateshead.

Vol. I., Nos. 1-11, Feb. to Dec., 1864. (11 Nos., 80 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.)

Newcastle on Tyne, 1864.

No title-page, index, or illustrations. Nos. 1 to 6 advertised as bound together in paper covers.

277. JOHNS, A. J., *Gratis. The British & Foreign Stamp and Coin Advertiser.* Published on the First of every month. Notice. . . Printed and Published for the Proprietors by A. J. Johns, 22, Cavendish Street, Manchester.

Nos. 1, Nos. 1-8, May to Dec., 1864. (8 Nos., 10 pp. $5\frac{1}{2} \times 9$.) *Manchester, 1864.*

Title-page with first number.

*278. JOHNSON & ROWE, *The Postage Stamp Collectors' Pocket Album with list of Published Stamps.* London: Johnson & Rowe. 1863. (pp. \times .) *London, 1863.*

279. JOHNSON & EWING, *The Stamp Collectors' Budget.* Published by Johnson & Ewing, Elderside Place, Glasgow.

Nos. 1 and 2, Jan. and Feb., 1868. *Gratis.* (2 Nos., 8 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.) *Glasgow, 1868.*

280. JONES, C. K. & Co., C. K. Jones & Co's (Late Steinau, Jones & Co.) Wholesale and Retail Price Current of British, Colonial, & Foreign Postage Stamps. All Warranted Genuine. 29 Corporation Street, (Late 61, Falkner Street), Manchester, 1867. Isaac Slater, Printer, Directory office, 36, Portland Street. (40 pp. $4 \times 6\frac{1}{4}$.) *Manchester, 1867.*

No cover. Twenty-one illustrations in text. Succeeded Steinau, Jones, & Co.'s lists, *q. v.*, Nos. 365-6.

281. JONES, C. K. & Co., C. K. Jones & Co's (Late Steinau, Jones & Co.) Wholesale and Retail Price Current of British, Colonial & Foreign Postage Stamps. All Warranted Genuine, 29 Corporation Street. (late 61 Falkner Street) Manchester. 1868. Isaac Slater, Printer, Directory office, 36 Portland Street. (13 pp. $4 \times 6\frac{1}{4}$.) *Manchester, 1868.*

C. K. Jones's Catalogue is said to have been issued monthly. There is no indication of the fact in the above, Nos. 280 and 281, the only ones I have seen.

282. JONES, F. G., *The Liverpool Stamp Advertiser.* (F. G. Jones, 87, Rosecommen Street, Liverpool, Editor.) Printed for the Proprietors by T. Brakell, 7, Cook Street, Liverpool.

Nos. 1-3, May, June, and *July, 1863. (3 Nos., 20 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.) *Liverpool, 1863.*

No title-page or index. After No. 3, the name changed to "The Liverpool and Newport Stamp Advertiser," by Stamp & Co., *q. v.*, No. 354.

283. LADERS, W., *The Boys' Agency Circular.* Published on the first of every month by Mr W. Laders, Horsham, Sussex.

Nos. 1, 2, and 4, March, May, and July, 1866. (3 Nos., 24 pp. $5 \times 7\frac{1}{2}$.) *Horsham, 1866.*

No title-page or index. No. 3 was not published, but pages are numbered up to thirty-two as if it had been.

- *284. LALLIER, Postage Stamp Album. Illustrated with Maps. By Justin Lallier. Paris. A. Lenegre.

First Edition,	(pp.	×	.	Imp. obl. 8vo.)	<i>Paris, 1862.</i>
Second „	(pp.	×	.	” ” ”)	<i>1863.</i>
Third „	(pp.	×	.	” ” ”)	<i>1864.</i>
Fourth „	(pp.	×	.	” ” ”)	<i>1864.</i>
Fifth „	(pp.	×	.	” ” ”)	<i>1866.</i>
Sixth „	(pp.	×	.	” ” ”)	<i>1867.</i>
Seventh „	(pp.	×	.	” ” ”)	<i>1867.</i>
Eighth „	(pp.	×	.	” ” ”)	<i>18—.</i>
Ninth „	(pp.	×	.	” ” ”)	<i>18—.</i>

285. LANGSLEY & Co., The Bath Stamp and Coin Gazette and Advertiser. Printed for the Proprietors (Messrs C. G. Langsley & Co.) by J. Welch, 24, Henri Street, Strand, London, W. C.

Vol. I., Nos. 1 and 2, June and *July, 1865. (2 Nos., 16 pp. 7×8 $\frac{1}{2}$.)

London, 1865.

286. LEWES & PEMBERTON, Forged Stamps: How to detect them, by Thornton Lewes and Edward Pemberton. Containing accurate descriptions of all Forged Stamps. Edinburgh: Printed by Colston & Son, 80 Rose Street. MDCCCLXIII. (36 pp. $5\frac{1}{4} \times 8\frac{1}{4}$.) *Edinburgh*, 1863.

Colored paper cover and title-page. A second edition of this is advertised for sale, but I can get no information that any such was printed.

287. LIGHT & JACKSON, The Stamp Collectors Journal and Philatelic Opinion. Published by Light & Jackson: London.

Nos. 1-4, March to June, 1872. (4 Nos., 38 pp. $6\frac{3}{4} \times 8\frac{1}{2}$.) London, 1872.

288. LINCOLN, Wm. Jun., Labels for Postage Stamps. Sold by Wm. Lincoln Junr.
462, New Oxford Street, London. (1 p. 10×5½ obl.) London, 1863.

289. LINCOLN, Wm. Jun., Price Catalogue of Foreign, Colonial, and English Postage Stamps, offered for sale by William Lincoln, Jun. (at W. S. Lincoln and Sons), 462 New Oxford Street, W. C. London. Price Two Pence. London: F. Pickton Printer, 89, Great Portland Street, Oxford Street. (34 pp. 3 $\frac{1}{2}$ x 5 $\frac{1}{4}$). London, 1864.

Colored paper cover and title-page. No illustrations or date.

290. LINCOLN, Wm. Jun., Priced Catalogue of Foreign, Colonial, and English Postage Stamps, offered for sale by William Lincoln, Junr., 462, New Oxford Street, W. C. London. Price Two Pence. S. & J. Brawn, printers. (23 pp. 4 $\frac{1}{2}$ × 7 $\frac{1}{2}$.)
London, 1865.

Colored paper cover. No title-page or illustrations. Heading, but no date.

291. LINCOLN, Wm. Jun., A Catalogue of newly issued, & rare Stamps, offered for sale, by William Lincoln, Jun., 462, New Oxford Street, London. Forming a supplement to his Priced Catalogue of Foreign and Colonial Stamps, &c. S. & J. Brawn. Printers. (8 pp. $4\frac{3}{4} \times 7\frac{1}{2}$). London, 1866.

No cover, title-page, or date.

292. LINCOLN, Wm. Jun., A Priced Catalogue of English, Foreign, and Colonial Postage Stamps, offered for sale by William Lincoln, Jun., 462 New Oxford Street, London. S. & J. Brawn, Printers. (37 pp. $4\frac{1}{4} \times 7\frac{1}{8}$.) *London, 1868.*

Colored paper cover. No title-page or date.

293. LINCOLN, Wm. Jun., Priced Catalogue of Foreign, Colonial, and British Postage Stamps, and Receipt Stamps, offered for sale by William Lincoln, Jun., 462 New Oxford Street, W. C., London. Price two pence. S. & J. Brawn, Printers. (49 pp. $4\frac{1}{4} \times 7\frac{1}{4}$.) *London, 1870.*

Colored paper cover. No title-page or date.

294. LINCOLN, Wm., Priced Catalogue of Foreign, Colonial, and British Postage Stamps, Receipt Stamps, and Post Cards, for sale by William Lincoln, 239 High Holborn, London. Price Two pence. (56 pp. 4×7 .) *London, 1873.*

Colored paper cover. No title-page or date.

295. LINCOLN, Wm., The Lincoln Stamp Album and Catalogue. William Lincoln, 239 High Holborn, London. (56 pp. $4\frac{1}{4} \times 7\frac{1}{8}$.) *London, 1873.*

Title-page as above. Heading has "A priced Catalogue of English, Foreign, and Colonial Postage Stamps, Post Cards, and Receipt Stamps, offered for sale by William Lincoln, 239 High Holborn, London." This catalogue is issued separately, bound in cloth covers, also interleaved for additions.

296. LINCOLN, Wm., The Lincoln Stamp Album and Catalogue. William Lincoln, 239 High Holborn, London. (168 pp. $4\frac{1}{4} \times 7\frac{1}{8}$.) *London, 1873.*

This is the last price catalogue, interleaved with pages ruled in squares. Flexible cloth cover. No illustrations or date.

297. LINCOLN, Wm., List of Cheap Packets of Foreign and Colonial Stamps, Postage Stamp Albums, Foreign Post Cards, Crests, & Crest Albums, on sale by William Lincoln, 239 High Holborn, London. (8 pp. $5 \times 7\frac{1}{4}$.) *London, 1874.*

No title-page or cover, and no date.

298. LINCOLN, Wm., List of Cheap Packets of Foreign and Colonial Stamps, Postage Stamp Albums, Foreign Post Cards, Crests & Crest Albums, on sale by William Lincoln, 239 High Holborn, London. Photo-litho, Dujardin, Paris. Printed by Barousse, Paris. (8 pp. $2\frac{5}{16} \times 3\frac{7}{8}$.) *London, 1874.*

A curious copy of No. 297, by photo-lithography. No cover. None of Mr. Lincoln's catalogues being dated, the dates were kindly supplied by him.

299. MACMILLAN, The Monthly Intelligencer. Printed at Corns and Bartleet's Steam Printing Offices, High Street, Birmingham. (Nos., pp. $5\frac{1}{2} \times 8\frac{1}{2}$.) *Birmingham, 1862-3.*

Of this paper I have only been able to find No. 4, Jan., 1863, which is largely devoted to stamps.

300. MOENS, On the Falsification of Postage Stamps; or, a general nomenclature of all Imitations and Forgeries, as well as of the various Essay-Stamps of all Countries. By J. B. Moens, Brussels. Translated by E. Doble. Printed by William Tregaskis, Falmouth, 1862. (32 pp. 4 $\frac{1}{2}$ × 7.) *Falmouth, 1862.*

Colored paper cover. Title-page, &c.

301. MOENS, Postage Stamps Illustrated. A general nomenclature of every postage stamp, and faesimiles of all types issued up to the present time in the different countries of the world (1840-1864). By J. B. Moens, translated by Dr. C. W. Viner, A.M. With the stamps that have appeared since the publication of the French edition added. Illustrations by P. Schmitz and F. Deraedemaeker. London: Grumel & Michel, 96 Newgate Street. 1864. All rights reserved. Brussels, printed by J. Van Buggenhoudt. (148 pp., 54 plates, 5×7½.)

Issued in paper covers and illuminated cloth. The text issued separately, with the same title.

302. MOENS, Illustrations of Postage Stamps. Comprising upwards of 600 facsimile engravings of the different types of Stamps, and descriptions of more than 2000 varieties. By J. B. Moens. London: Hall & Co., 25 Paternoster Row. Brighton: Stafford Smith & Co., Office of "The Philatelist." Brussels: Printed by J. Van Buggenhoudt. (148 pp., 54 plates, 5×7 $\frac{1}{4}$.) Brighton, 1864.

This is the same work as the preceding, with different publishers. It is not redated, however.

- *303. MOENS, Postage Stamp Album. By J. B. Moens. (English edition.) Translated by Dr. Viner. London: Grumel & Michel.

First Edition, (351 pp.	×	.	Imp. obl. 8vo.)	London, 1864.
Second „ (pp.	×	.	„ „ „ „)	„ 1864.
Third „ (pp.	×	.	„ „ „ „)	„ 1864.
Fourth „ (pp.	×	.	„ „ „ „)	„ 1864.
Fifth „ (351 pp.	×	.	„ „ „ „)	From the Eighth French. „ 1868.
Sixth „ (pp.	×	.	„ „ „ „)	„ 1864.
Seventh „ (pp.	×	.	„ „ „ „)	„ 1864.
Eighth „ (pp.	×	.	„ „ „ „)	English and French. Brussels, 1871.
Ninth „ (434 pp.	×	.	„ „ „ „)	„ 1872.
Tenth „ (pp.	×	.	„ „ „ „)	„ 1874.

304. MOORE, ED. & CO., The Stamp Collectors' Review and Monthly Advertiser, Illustrated. Volume 1. Liverpool: Edward Moore & Co., Stamp Dealers, 1863.

Vol. I., Nos. 1-13. Dec., 1862, to Dec., 1863. (148 pp.) Vol. II., Nos. 14-19, Jan.,
1864, to June, 1864. (96 pp.) (19 Nos., 244 pp. $\frac{5}{4} \times 8\frac{1}{4}$.) London, 1862-3-4.

The first volume only has a title-page, and was bound in flexible cloth. The first number, Dec., 1862, is entitled, "The Monthly Advertiser;" the second, Jan., 1863, "The Stamp Collectors' Monthly Advertiser." No. 3 has the full title. This is the earliest English magazine.

305. MOORE & EDEN, A Descriptive Price List of British, Colonial, and Foreign Postage Stamps, for sale by Moore and Eden, Foreign Postage Stamp Dealers, 21 Custom

House Arcade, Liverpool. Price Twopence. John C. Argent & Co., Machine Printers, 1 Coopers' row, Corner South John St., Liverpool. (16 pp. $6\frac{1}{2} \times 8$.) *Liverpool*, 1864.

Colored paper cover. No title-page. Cover dated at top, June, 1864. Cannot learn of any other edition.

*306. OPPEN, E., Postage Stamp Album and Catalogue of British and Foreign Postage Stamps. By Edward Oppen (or Forming the Edition of Oppens, etc.).

- A. Published, London: Benj. Blake, 421 Strand.
First Edition, 1863. (pp. $6\frac{1}{2} \times 7\frac{1}{4}$.) Second Edition, 1863. (pp. $6\frac{1}{2} \times 7\frac{1}{4}$.)
- B. Published, London: Wm. Stevens, 421 Strand. Edited by H. Whymper.
Third Edition, 1864. (pp. $6\frac{1}{2} \times 7\frac{1}{4}$.) Fourth Edition, 1864. (pp. $6\frac{1}{2} \times 7\frac{1}{4}$.)
- C. Published, London: Wm. Stevens, 421 Strand. Edited by H. Whymper.
Fifth Edition, 1864, pp. Sixth Edition, 1864, pp. Seventh Edition, 1865, pp. ($6\frac{1}{2} \times 7\frac{1}{4}$.)
- D. Published, London: Wm. Stevens. Edited and revised by Dr. Viner.
Eighth Edition, pp., 1866. Ninth Edition, pp., 1866. Tenth Edition, pp., 1867.
Eleventh " pp., 1868. Twelfth " pp., 1869. Thirteenth " pp., 1870. }
Fourteenth " pp., 1871. Fifteenth " pp., 1872. Sixteenth " pp., . }
Seventeenth " pp., 1873. } ($6\frac{1}{2} \times 7\frac{1}{4}$.)

London, 1863-73.

Such editions of the catalogue as were issued separately are arranged under the names of the editors.

307. PALMER, Palmer's Catalogue of Foreign, English, and Colonial Postage Stamps, with their Prices affixed, on sale for ready money, at 20 Catherine Street, Strand, London, W. C. Price two pence. (26 pp. $5\frac{1}{2} \times 6\frac{3}{4}$.) *London* (no date).

Colored paper cover and title-page, but catalogue continued on colored pages of cover.

308. PARSONS, A., The Stamp Collector's Examiner. Published on the First of every Month. Price Three Pence. Published by A. Parsons & Co., Post Office, Leamington. Alfred Southie, Printer.

Vol. I, No. 1. (24 pp. $5 \times 7\frac{1}{2}$) *Leamington, 1865.*

309. PARSONS, A., The Stamp Collector's Examiner. No. 1. Edited by John G. Boel. No. 2. Edited by Thos. Dalston. Published by A. Parsons, Bath Street, Leamington. Printed by Alfred Southie, Caxton Offices.

Vol. I., Nos. 1 and 2, new series, July and Aug., 1865. (2 Nos., 32 pp. 7×9 .)
Leamington, 1865.

No cover, title-page, or index. Continuation of No. 308.

*310. PORRITT, H. O. & Co., The Stamp and Curiosity Circular and Collectors' *Vade Mecum*. Published by H. O. Porritt & Co., Dewsbury.

Vol. I, No. 1, April, 1867. (1 No., 4 pp.) *Dewsbury, 1867.*

Reviewed in the "Philatelist," and mentioned in its list, 1869.

*311. PRO OMNES, The Stamp, Coin, and Autographic Advertiser and Collectors' Chronicle. Adv. by Pro Omnes for July, 1864. Fulham.

The advertisement of this is in the "National Postage Stamp Express." I find no other mention of it

*312. PRITCHARD, The Staffordshire Album and Stamp Collectors' Companion H. Pritchard, Queen Street, Wolverhampton. (pp. X .) *Wolverhampton, 18—.*

313. ROBINSON, C. T., Stamp Collector's Guide, and West of Scotland Curiosity Circular. Published by C. T. Robinson, Garnet Hill Street, Glasgow.

No. 1, Feb., 1872, Gratis. (1 No., 4 pp. $5\frac{1}{2} \times 9$.) Glasgow, 1872.

There may have been some other numbers.

314. SMITH, ALFRED & CO., Price Sixpence. A Descriptive Price Catalogue of British, Colonial, and Foreign Postage Stamps. Sixth Edition. Containing descriptions of all stamps issued up to the present time. London: E. Marlborough & Co., 1 Ave Maria Lane. Bath: Alfred Smith & Co. (Late Stafford Smith & Smith), Queensquare House, 1866. (28 pp. $6\frac{1}{2} \times 8\frac{1}{2}$.) Bath, 1866.

Colored paper cover as above, with eighteen illustrations. One hundred and five illustrations in the text. Title-page as above, without price. Succeeds Stafford Smith & Smith's catalogues, *q. v.*, 347-8.

315-16. SMITH, ALFRED & CO., Price Sixpence. A Descriptive Price Catalogue of British, Colonial, and Foreign Postage Stamps. Seventh (or Eighth) Edition. Containing descriptions of all Stamps issued up to the present time. London: E. Marlborough & Co. Bath: Alfred Smith & Co., Queensquare House. MDCCCLXVII. (28 pp. $6\frac{1}{2} \times 8\frac{1}{2}$.) Bath, 1867.

Colored paper cover, with fourteen illustrations. Title-page as above, without price, and with date in figures.

Seventh Edition, no date on cover. 100 illustrations in text.

Eighth Edition, date on cover. 105 " " "

317-18. SMITH, ALFRED & CO., Alfred Smith & Co.'s Descriptive Price Catalogue of The Postage Stamps of all Nations. Illustrated with upwards of 100 Engravings. Ninth (or Tenth) Edition. London: Marlborough & Co. Bath: Alfred Smith & Co., Office of "The Stamp Collectors' Magazine," Queen Square House. MDCCCLXVIII. Price Sixpence. Post Free, Seven Pence. (24 pp. $6\frac{1}{2} \times 8\frac{1}{4}$.) Bath, 1868.

Colored paper cover, printed in black, with seven illustrations. Four pages of illustrations in two colors. Title-page omits "Office," &c., and substitutes, "The Foreign Stamp & Crest Depot," and the date in figures.

319-328. SMITH, ALFRED & CO., Alfred Smith & Co.'s Descriptive Price Catalogue of the Postage Stamps of all Nations. Illustrated with upwards of 100 Engravings. London: Marlborough & Co. Bath: Alfred Smith & Co., Office of "The Stamp Collectors' Magazine." Price Sixpence. (Date in letters.) Post Free, Sevenpence. (Edition.) (24 to 32 pp. $6\frac{1}{2} \times 8\frac{1}{4}$.) Bath, 1869-74.

Eleventh Edition, MDCCCLXIX. 24 pages. Sixteenth Edition, MDCCCLXXII. 28 pages.

Twelfth Edition, MDCCCLXIX. 24 pages. Seventeenth Edition, MDCCCLXXII. 28 pages.

Thirteenth Edition, MDCCCLXIX. 24 pages. Eighteenth Edition, MDCCCLXXIII. 28 pages.

Fourteenth Edition, MDCCCLXIX. 24 pages. Nineteenth Edition, MDCCCLXXIII. 28 pages.

Fifteenth Edition, MDCCCLXXI. 24 pages. Twentieth Edition, MDCCCLXXIV. 32 pages.

Colored paper covers, printed in two colors. Title-page as above, but the date in figures, and the edition inserted before the words, "illustrated," &c. The thirteenth and fourteenth editions are dated 1870, inside.

Each number has four pages of illustrations in two colors, and several additional pages of advertisements.

*329. SMITH, ALFRED & Co., No title-page. "The Two Guinea Album." (300 pp. 13×10 .) *Bath, 18—.*

Also advertise "Ruled Stamp Albums," but do not publish them. Nos. 1 to 7. 32, 48, 84, 114, 300, pp. fcap 4to, post 4to, and large 4to.

330. SMITH, H. STAFFORD, A Complete Set of Improved Adhesive Postage-Stamp Album Labels. Price Half a Crown. Post Free, Thirty-one Stamps. H. Stafford Smith, Foreign Postage Stamp Depot. Bath. (44 pp. $3\frac{3}{8} \times 4\frac{3}{4}$ obl.) *Bath, 18—.*

Title page and colored paper cover. One illustration on each. Two labels, printed in gold, with fancy blue border, on each page, printed on one side only, and other gummed, but bound in book form.

331. SMITH, STAFFORD & Co., The Sixpenny Illustrated Catalogue of Postage Stamps, on sale by Stafford Smith & Co., Colonnade, North Street, Brighton. London: Hall & Co., 25 Paternoster Row. Brighton: Stafford Smith & Co., Colonnade, North Street. 1866. (33 pp. $5\frac{1}{2} \times 8\frac{1}{2}$) *Brighton, 1866.*

Colored paper cover, with nine engravings. Double frontispiece. Title-page and "Contents." Cover has, "Giving the market value of all Stamps, 150 Engravings" instead of "on sale," &c.

332-3. SMITH, STAFFORD & Co., The Sixpenny Illustrated Catalogue of Postage Stamps, on sale by Stafforod Smith & Co., Colonnade, North Street, Brighton. Second Edition. London: E. Marlborough & Co., 4 Ave Maria Lane. Brighton: Stafford Smith & Co., Office of the "Philatelist." (40 pp. $5\frac{1}{2} \times 8\frac{1}{2}$) *Brighton, 1868.*

A. Colored paper cover, with eight illustrations. Illustrated frontispiece. Title-page and contents has, "Giving the market values of all Stamps." Profusely illustrated. B. Flexible cloth covers, with "sixpenny" left out of the title.

334. SMITH, STAFFORD & Co., Illustrated Monthly Stamp & Crest Circular. Stafford Smith & Co., Royal Colonnade, Brighton. (4 pp. 8×10) each. *Brighton, 1870-71.*
(18 pp. $5\frac{1}{2} \times 9$) each. *Brighton, 1871-74.*

These are numbered 1 to 47. I have only been able to see the following:—

No. 1, Feb., 1870.	No. 23, Dec., 1871.	No. 35, June, 1873.
No. 16, May, 1871.	No. 28, June, 1872.	No. 47, June, 1874.
No. 21, Oct., 1871.	No. 31, Feb., 1873.	

335. SMITH, STAFFORD & Co. (Date), The Quarterly Price Catalogue of Postage Stamps. (Number, Date.) 4d., Post Free. (Notices.) Stafford Smith & Co., Office of "The Philatelist," Royal Colonnade. Annual Subscription, 1s., Post Free. (24 pp. $5\frac{1}{2} \times 8\frac{3}{4}$ each number.) *Brighton, 1870-4.*

Cover and List of Special Announcements with each number.

No. 1, Oct., 1870.	No. 5, Oct., 1871.	No. 9, Oct., 1872.	No. 13, Oct., 1873.
No. 2, Jan., 1871.	No. 6, Jan., 1872.	No. 10, Jan., 1873.	No. 14, Jan., 1874.
No. 3, April, 1871.	No. 7, April, 1872.	No. 11, April, 1873.	No. 15, April, 1874.
No. 4, July, 1871.	No. 8, July, 1872.	No. 12, July, 1873.	No number for July, 1874.

336. SMITH, STAFFORD & CO., *The Philatelist: An Illustrated Magazine for Stamp Collectors.* (Volume .) London: E. Marlborough and Co., 4 Ave Maria Lane. Brighton: Stafford Smith and Co., Colonnade, North Street.

Volume I., Nos. 1-13, Dec., 1866, to Dec., 1867.	204 pp., and 102 pp. of advertisements.
" II., " 14-25, Jan., 1868,	1868. 168 " " 100 " " "
" III., " 26-37, " 1869,	1869. 144 " " 96 " " "
" IV., " 38-49, " 1870,	1870. 156 " " 92 " " "
" V., " 50-61, " 1871,	1871. 164 " " 98 " " "
" VI., " 62-73, " 1872,	1872. 176 " " 128 " " "
" VII., " 74-85, " 1873,	1873. 160 " " 127 " " "
" VIII., " 86-91, " date.	100 " " 96 " " "

(91 Nos., 1272 pp. $5\frac{3}{4} \times 8\frac{3}{4}$.)

Brighton, 1866-71.

Title-page, index, and frontispiece to each number. Still publishing.

337. SMITH, STAFFORD & CO., *Papers for Philatelists.* Being a Reissue of Nos. I to 6 of "The Philatelist." Illustrated. London: Marlborough & Co., Ave Maria Lane. Brighton: Stafford Smith & Co., Royal Colonnade. MDCCCLXXIV. (96 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.) Bath, 1874.

Colored paper cover, with eight illustrations. Title-page and index.

*338. SMITH, STAFFORD & CO., *The Illustrated Album and Catalogue of British, Colonial, and Foreign Postage Stamps.* By H. Stafford Smith. Brighton: Stafford Smith & Co. 1866. (Post 4to.) Brighton, 1866.

*339. SMITH, STAFFORD & CO., *The Permanent Postage Stamp Album.* By H. Stafford Smith. London: E. Marlborough & Co., 4 Ave Maria Lane. Brighton: Stafford Smith & Co., Colonnade, North Street.

First Edition, (228 pp. 11×7 . Imp. obl. 8vo.) Brighton, 1869.

Second " (256 pp. 11×7 . " " ") " 1872.

*340. SMITH, STAFFORD & CO., *Album for Postage Stamps. The Mulready Series, No. 1.* London: E. Marlborough & Co. Brighton: Stafford Smith & Co.

Small oblong. 1869. New Edition, 1874. ($7 \times 5\frac{1}{2}$ obl.) Brighton, 1869-74.

*341. SMITH, STAFFORD & CO., *Album of British, Colonial, and Foreign Postage Stamps. The Mulready Series, No. 2.* London: E. Marlborough & Co. Brighton: Stafford Smith & Co.

Fcap. 4to. 1869. New Edition, 1873. ($6\frac{1}{2} \times 8\frac{3}{4}$.) Brighton, 1869-74.

*342. SMITH, STAFFORD & CO., *Album and Catalogue of British, Colonial, and Foreign Postage Stamps. The Mulready Series, Nos. 3 (4 or 5).* London: E. Marlborough & Co. Brighton: Stafford Smith & Co.

No. 3. Fcap 4to. 1869. New Edition. 1873. ($10 \times 6\frac{1}{2}$ obl.) Brighton, 1869-73.

No. 4. Obl. 8vo. 1869. " " " ($10 \times 6\frac{1}{2}$ ") " 1869-73.

No. 5. " " " ($10 \times 6\frac{1}{2}$ ") " 1869-73.

£343. SMITH, STAFFORD & Co., Album for Postage Stamps. The Juvenile Series. London: E. Marlborough & Co., 14 Warwick Lane, and 4 Ave Maria Lane. Brighton: Stafford Smith & Co., Office of "The Philatelist."

No. 1, 36 pp. $5\frac{5}{8} \times 4\frac{1}{4}$, obl. Flexible cloth covers, ruled in squares.

No. 2, 86 pp. $5\frac{5}{8} \times 4\frac{1}{4}$, obl. " " " " " Brighton, 1874.

344-5. SMITH, STAFFORD SMITH &, Descriptive Price Catalogue.

First Edition. (4 pp., sheet of foreign post.) Bath, 1862.

Second " " " " " 1862.

These are the first and second editions of the catalogue of this firm, afterwards Alfred Smith & Co. The description is from their letter.

346. SMITH, STAFFORD SMITH &, A New and Revised Descriptive Price Catalogue of British, Colonial, and Foreign Postage Stamps, on Sale at Stafford Smith & Smith's Foreign Stamp and Crest Depot (Office of the "Stamp Collectors' Magazine"), Queen Square House, Bath. Price 6d.; post free, 7d. 1864. (16 pp. $6\frac{1}{2} \times 8\frac{1}{4}$.) Bath, 1864.

Paper cover, with fourteen engravings. No title-page, but heading. Third Edition.

347-8. SMITH, STAFFORD SMITH &, Price Sixpence. A New and Revised Descriptive Price Catalogue of British, Colonial, and Foreign Postage Stamps, on sale at The Foreign Stamp & Crest Depot, Queensquare House, Bath. (Edition.) Revised & Corrected. London: E. Marlborough & Co., 4 Ave Maria Lane. Bath: Stafford Smith & Smith, Queensquare House. (Date.)

Fourth Edition, 1864. (24 pp. $6\frac{1}{2} \times 8\frac{1}{4}$.) Bath, 1864.

Fourth Edition, 1865. (? Fifth Edition.) (24 pp. $6\frac{1}{2} \times 8\frac{1}{4}$) " 1865.

Colored paper cover, with seventeen illustrations. Frontispiece, double page of illustrations. Succeeded by Alfred Smith & Co.'s catalogues, *q. v.*, 314.

349. SMITH, S. S. &, then A. & Co., The Stamp Collectors' Magazine. Illustrated. Volume . London: E. Marlborough & Co., Ave Maria Lane. Bath: Stafford Smith & Smith. [After Vol. III., Alfred Smith & Co.] The Foreign Stamp & Crest Depot. [Date in letters.]

Vol. I., 1863, 12 Nos., 184 pp.

" II., 1864, " " 192 "

" III., 1865, " " 192 "

" IV., 1866, " " 192 "

" V., 1867, " " 192 "

" VI., 1868, " " 192 "

(138 Nos., 2300 pp. $6\frac{3}{4} \times 8\frac{1}{2}$.)

Vol. VII., 1869, 12 Nos., 192 pp.

" VIII., 1870, " " 192 "

" IX., 1871, " " 192 "

" X., 1872, " " 192 "

" XI., 1873, " " 192 "

" XII., 1874, " " Publishing. 96 pp.

London & Bath, 1863-74.

Each volume has title-page and index, and each number some eight to thirty-two additional pages of advertisements, and a small four-page circular with stamp. Publishers furnish cloth covers for each volume.

350. SMITH, STAFFORD SMITH &, The New Curiosity Times. No. 1. Bath, Friday, December 15th, 1865. Price 1d. Printed and Published by Stafford Smith & Smith, at the New Curiosity Shop, Queensquare House, in the City of Bath. Friday, December 15th, 1865. (1 No., 8 pp. $5\frac{1}{4} \times 6\frac{1}{4}$.) *Bath, 1865.*

Printed in imitation of the "London Times" in miniature and small type, four columns on a page. Mostly advertisements.

*351. SMITH, STAFFORD SMITH &, A New and Complete Set of upwards of 130 Titles for Stamp Albums. Geographically arranged by Dr. J. E. Gray, F.R.S., &c. London: E. Marlborough & Co. Bath: Stafford Smith & Smith. 1863. (pp. $\times .$) *Bath, 1863.*

*352. SMITH, STAFFORD SMITH &, The Six penny, One Shilling, Half Crown, Five Shilling, & Twelve Shilling Albums, advertised by Stafford Smith & Smith. 1864. *Bath, 1864.*

353. SPENCER, G., The United Kingdom Postage Stamp Advertiser. Printed and published for the Proprietors, at the "Gazette" Office, Tavistock.

No. 1, June 1, 1863. (1 No., 8 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.) *Tavistock, 1863.*

This is the only number I have been able to find, but it is advertised in 1864.

354. STAMP & CO., The Liverpool & Newport Stamp Advertiser. Published by Stamp & Co., 6 Ruperra Street, Newport.

Nos. 4-14, Aug., 1863, to June, 1864. (10 Nos., 116 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.)

Newport, 1863-4.

This is a continuation of No. 282, "The Liverpool Stamp Advertiser." No. 4 is the first of this name, and Nos. 13 and 14 incorporated also the "Newcastle and Gateshead Stamp Advertiser and Review," No. 241.

355. STANLEY GIBBONS, E. (Date) A Descriptive Price List & Catalogue of British, Colonial, & Foreign Postage Stamps, for Sale by E. Stanley Gibbons, Foreign Postage Stamp Dealer, 15 Treville Street, Plymouth. This List will be sent to any address in the Kingdom, post free, for 2d.; or abroad, post free, for 5d. Plymouth: Cove Brothers, Printers, &c., 9 Treville Street. (16 pp. $7\frac{1}{2} \times 9\frac{3}{4}$.) *Plymouth, 1865-*.

Paper cover. No title-page. Said to have been issued monthly. Date at top. Have seen only November and December, 1865.

356. STANLEY, GIBBONS & CO. (Date) Stanley, Gibbons, & Co.'s Price Catalogue of British, Colonial, and Foreign Postage Stamps, containing descriptions of all Stamps issued up to the present time. 15 Treville Street, Plymouth. Price 2d., Post Free, 3d.; or abroad, Post Free, 5d. All Former Prices are cancelled from this date. Printed by W. Brandon, 26 George Street, Plymouth. (19 pp. $7\frac{1}{2} \times 9\frac{3}{4}$.) *Plymouth, 1866-7.*

Paper cover. No title page. Said to have been issued monthly. Have seen September, 1866; January, 1867; March, 1867; and 1867, no month.

357. STANLEY, GIBBONS & Co. (Date), A Descriptive Price List & Catalogue of British, Colonial, & Foreign Postage Stamps, For Sale by Stanley, Gibbons, & Co., Foreign Postage Stamp Importers and Dealers in Crests, 15, Treville Street, Plymouth, England; Including also List of Packets of Crests & Stamps. This List is issued on the First of every month, And will be sent . . . Printed by W. Brendon & Son. (21 to 26 pp. $7\frac{1}{2} \times 9\frac{3}{4}$.) *Plymouth, 1867-70.*

Paper cover. No title-page. Said to be monthly. Have seen only Oct., 1867, no month, 1868, and Oct., 1868, 21 pages each; Feb., 1869, 24 pages; April, Nov., Dec., 1869, June, and July, 1870, 26 pages each.

358. STANLEY, GIBBONS & Co. (Date), A Descriptive Price List & Catalogue of British, Colonial, and Foreign Postage Stamps, For Sale by Stanley, Gibbons, & Co., Foreign Postage Stamp Importers, and Dealers in Crests, 15, Treville Street, Plymouth, England; Including also List of Packets of Crests & Stamps. This List is issued on the first of every month, And will be sent . . . Printed by W. Brendon & Son. (26 pp. $7\frac{1}{2} \times 9\frac{3}{4}$.) *Plymouth, 1870-71.*

Colored paper cover, with twenty illustrations. Said to be monthly. Have seen only Aug., Oct., and Nov., 1870, Feb., and March, 1871.

359. STANLEY, GIBBONS & Co. (Date), A Descriptive Price List & Catalogue of British, Colonial, and Foreign Postage Stamps, For Sale by Stanley, Gibbons, & Co., Foreign Postage Stamp Importers, and Dealers in Crests, 93 & 94, Treville Street, Plymouth, England. This List is issued on the first of every month, And will be sent . . . Printed by W. Brendon & Son. (28 to 29 pp. $7\frac{1}{2} \times 9\frac{3}{4}$.) *Plymouth, 1871-2.*

Colored paper cover, with twenty illustrations. Said to have been monthly. Have seen May, Nov., and Dec., 1871, 28 pages each; Feb., and March, 1872, 29 pages each.

360. STANLEY, GIBBONS & Co. (Date), A Descriptive Price List & Catalogue of British, Colonial, and Foreign Postage Stamps, Post Cards, &c., For Sale by Stanley, Gibbons, & Co., Foreign Postage Stamp Importers, and Dealers in Crests, 8, Lockyer Street, Plymouth, England. This List is issued on the first of every month, And will be sent . . . Printed by W. Brendon & Son. (29 to 34 pp. $7\frac{1}{2} \times 9\frac{3}{4}$.) *Plymouth, 1872-4.*

Colored paper cover, with twenty illustrations. Said to have been monthly. Nov., 1872, Feb., March, April, and July, 1873, 29 pages each; May, and June, 1874, 34 pages each.

361. STANLEY, GIBBONS & Co., The V. R. Illustrated Postage Stamp Album and Catalogue. By E. S. Gibbons. Plymouth: Stanley, Gibbons, & Co., 15, Treville St. London: H. F. Kirkman, 21 Warwick Lane. (pp. $8\frac{1}{4} \times 10$.) *Plymouth, 1870.*

*362. STANLEY, GIBBONS & Co., The Improved Series Illustrated Stamp Album & Catalogue. By E. S. Gibbons. Plymouth: Stanley, Gibbons, & Co., 93 & 94, Treville Street. 1871.

(pp. . X . Small oblong.) *Plymouth, 1871.*
(pp. . X . Obl. royal 8vo.) " 1871.

*363. STANLEY, GIBBONS & CO., Imperial Postage Stamp Album, by E. S. Gibbons. Plymouth: Stanley, Gibbons, & Co., 8, Lockyer Street.

(pp. \times . Crown 4to.) *Plymouth, 1873.*

364. STANLEY, GIBBONS & CO., Engravings for sale by Stanley, Gibbons, & Co., Stamp Importers, Plymouth. (2 pp. $22 \times 17\frac{1}{4}$.) *Plymouth, 18—.*

365-6. STEINAU, JONES & CO., Steinau, Jones & Co.'s Price Current of British, Colonial, & Foreign Postage Stamps. All Warranted Genuine. 61, Faulkner Street, Manchester, [date]. Isaac Slater, Printer, Directory Office, 36, Portland Street.

1864. (32 pp. $4\frac{1}{4} \times 6\frac{1}{2}$) *Manchester, 1864.*

1865. (40 pp. $4\frac{1}{4} \times 6\frac{1}{2}$) *Manchester, 1865.*

The "Philatelist" says this List was issued monthly from August, 1864, till the firm was changed to C. K. Jones & Co., *q. v.*, No. 281. Have only seen the above, which bear no indication of being monthly.

367. STOURTON, J. M., Postage Stamp Forgeries; or, The Collector's *Vade Mecum*: containing accurate descriptions of nearly 700 Forgeries, exclusive of Essays and Chymically changed Stamps, By J. M. Stourton. . . . London: Trübner & Co., 60, Paternoster Row. Birmingham: Cornish Brothers, 37, New St. Hammersmith: R. T. Page, 111, King St. Printed by E. T. Page, 111, King Street, Hammersmith: MDCCCLXV. (VIII. & 66 pp. $4\frac{1}{4} \times 6\frac{3}{4}$.) *Hammersmith, 1865.*

Colored paper cover and title-page.

*368. TAYLOR, W. H. & CO., The British Journal of Philately, published by W. H. Taylor and Co., 137 London Road, or 5 Oxford Street, Manchester, England. (? No., ? pp. ?.) *Manchester, ?.*

This is advertised in the "Continental Philatelic Magazine," to appear June 1, 1869, and then Jan. 15, 1870. No mention of it being made by any other magazine, it would appear to be an unrealized project at best.

369. THORPE & BURNS, The Stamp Collector's Pocket Companion. Gratis. Published on the 1st of every month. Manchester: Thorpe & Burns, Brown Street.

Vol. I., No. 1, April, 1865. (1 No., 12 pp. $4\frac{1}{2} \times 5\frac{1}{4}$.) *Manchester, 1865.*

Colored paper cover, title-page, &c.

370. TOLSON & CO., The International Stamp Recorder and Curiosity Magazine. Published on the First of each month. Dewsbury: A. Tolson, and Co., The Foreign Stamp and Curiosity Dépôt, Wellington Road.

Vol. I., No. 1, May, 1868. (1 No., 8 pp. $5\frac{1}{2} \times 8\frac{3}{4}$.) *Dewsbury, 1868.*

371. VICTOR, HENRY R., Price Catalogue of British, Colonial, & Foreign Postage Stamps, on Sale by Henry R. Victor, 59, Ormeau Terrace, Belfast. Sixth edition. Belfast: Printed by Marcus Ward & Co. 1864. (12 pp. $4\frac{1}{2} \times 7\frac{1}{8}$.) *Belfast, 1864.*

No cover, but title-page. Cannot learn of any other edition.

372. Viner, Dr., Postage Stamp Catalogue and Collector's Guide. Revised, Corrected, and brought up to the present time, by Dr. Viner. (Forming the Eighth Edition of Oppen's Catalogue.) London: William Stevens, 421, Strand. MDCCCLXVI. (62 pp. $6\frac{1}{2} \times 8$.) *London, 1866.*

This is the catalogue of the same edition of Oppen's Album, No. 306, issued separately in flexible cloth covers, with new title-page. It has a frontispiece of two pages, each twice the size of the others, of engravings.

373. Viner, Dr., Postage Stamp Catalogue and Collector's Guide. Revised, Corrected, and brought up to the present time, by Dr. Viner, Editor of Oppen's Postage Stamp Album. London: William Stevens, 421, Strand. MDCCCLXIX. (72 pp. $6\frac{1}{2} \times 7\frac{3}{4}$.) *London, 1869.*

Flexible cloth covers. Title-page, frontispiece, &c. Twelfth edition.

*374. Viner, Dr., Postage Stamp Catalogue and Collector's Guide. Thirteenth Edition, Revised, Corrected, and brought up to the present time, by Dr. Viner. Editor of Oppen's Postage Stamp Album. London: William Stevens, 421, Strand. MDCCCLXX. (72 pp. $6\frac{1}{2} \times 8\frac{1}{4}$.) *London, 1870.*

Flexible cloth covers. Title-page, frontispiece, &c.

*375. Viner, Dr., Postage Stamp Catalogue and Collector's Guide. Fourteenth Edition, Revised, Corrected, & brought up to the present time, by Dr. Viner, Editor of Oppen's Postage Stamp Album. London: William Stevens, 421, Strand. MDCCCLXXI. (72 pp. $6\frac{1}{2} \times 8\frac{1}{4}$.) *London, 1871.*

Flexible cloth covers. Title-page, frontispiece, &c.

376. Viner, Dr., Postage Stamp Catalogue and Collector's Guide. Fifteenth Edition, Revised, Corrected, and brought up to the present time, by Dr. Viner, Editor of Oppen's Postage Stamp Album. London: William Stevens, 421, Strand. MDCCCLXXI. (72 pp. $6\frac{1}{2} \times 8\frac{1}{4}$.) *London, 1871.*

Flexible cloth covers. Title-page, frontispiece, &c.

377. Viner, Dr., Postage Stamp Catalogue and Collector's Guide. Sixteenth edition, Revised, Corrected, & brought up to the present time, by Dr. Viner, Editor of Oppen's Postage Stamp Album. London: William Stevens, 421, Strand. MDCCCLXXII. (74 pp. $6\frac{1}{2} \times 8\frac{1}{4}$.) *London, 1872.*

Flexible cloth covers. Title-page, frontispiece, &c.

378. WARRINGTON STAMP CO., The Star Stamp Journal and Monthly Exchange & Advertiser. conducted by The Warrington Foreign Stamp Co., Horsemarket St., Warrington. Birmingham: Printed by the Amateur Caxton Printing Co., 114, Charles Henry St.

Vol. I., No. 1, Jan., 1872. (1 No., 8 pp. $5 \times 7\frac{3}{4}$.) *Warrington, 1872.*

Colored paper cover of four pages of advertisements. There may be other numbers.

379. WERNINCK & Co., The Stamp. H. Werninck & Co., Proprietors. London and Leipzig. Printed by Tucker & Co., Rose Street, Newgate Street, E. C.

Vol. I., Nos. 1-5, July 1 and 16, Aug. 1 and 16, Sept. 1, 1873. (5 Nos., 40 pp.
 $7\frac{1}{2} \times 10.$) *London, 1873.*

There may be other numbers of this magazine.

380. WERNINCK & Co., The Stamp Dealers' Directory, or, Address Book for 1873. Containing The Names and Addresses of over 500 of the Principal Dealers in all parts of the globe. A list of Philatelic Publications, Advertisements, &c. H. Werninck & Co., Proprietors, London. First Edition. Price 5s. Abroad 5s. 2d.. Post Free. Copyright. Entered at Stationers' Hall. Tucker & Co., Printers, Rose Street, Newgate Street. (18 pp. $4\frac{3}{4} \times 7\frac{1}{4}$.) *London, 1873.*

Colored paper cover.

381. WHYMPER, Oppen's Postage Stamp Catalogue and Collector's Guide. Revised and Corrected by Henry Whymper. Fourth Edition. London: William Stevens, 421, Strand, W. C. MDCCCLXIV. (80 pp. $4 \times 6\frac{1}{4}$.) *London, 1864.*

This is the only edition published in this form (8vo); the others are in the form of the album.

382. WHYMPER, Postage Stamp Album and Catalogue of British and Foreign Postage Stamps; with a full description of the arms of each Country. By Henry Whymper. (Forming the Sixth Edition of Oppen's Album and Catalogue.) London: William Stevens, 421, Strand. MDCCCLXIV. (64 pp. $6\frac{1}{2} \times 8$.) *London, 1864.*

This is simply the catalogue, title-page, and frontispiece of the sixth edition of the album, bound separately in flexible covers. Later editions edited by Viner, Nos. 372-7, *q. v.*

383. WIGHTMAN, W., The Amateur Printers' Journal and Foreign Stamp Gazette. a medium of intercommunication for the Amateur Printing and Foreign Stamp Trade. Published Monthly, and Circulated widely Throughout the United Kingdom. Printed by T. Sykes, Commercial Street and Hope Street, Morley.

Vol. I., Nos. 1-4, *Dec., 1871, *Jan., *Feb., and March, 1872. (4 Nos., 38 pp.
 $7\frac{1}{2} \times 10.$) *Leeds, 1872.*

Have only seen No. 4, March, 1872, but have no other information.

384. WILDEY, H. L., Henry L. Wildey's Monthly Circular and Postage Stamp Advertiser. 19, Wrotham Road, Camden Town, London, N. W.

Nos. 1-4, Oct., *Nov., Dec., 1872, and Jan., 1873. (4 Nos., 7 pp. $9 \times 11\frac{1}{4}$.)

London, 1872-3.

Have no other information. There may be others.

385-6. WILKS, T., The International Postage Stamp Review. Registered for Transmission Abroad. Entered at Stationers' Hall. An Illustrated Journal of Postage Stamp Literature and General Information. London: Published by Thomas Wilks,

London House Yard, Paternoster Row, E. C. Printed by Welfare & Co., 49, Tooley Street, Southwark, S. E.

Vol. I., Nos. 1-3, Aug. 1 and 15, and Sept. 1, 1863. (24 pp. $7\frac{1}{2} \times 10\frac{1}{4}$.) Vol. I., Nos. 1-6. New Series. Sept. 15, Oct. 1 and 15, Nov. 1 and 15, and Dec. 15, 1863. (48 pp. $7 \times 8\frac{1}{2}$.) (9 Nos., 72 pp. var.) *London, 1863.*

387. WOODS, JAMES J. (Date), James J. Woods' Monthly Price List of Used and Unused Postage Stamps, Town Wall, Hartlepool. Established 1861. Hartlepool: Printed by R. Thompson Pearson and Co., Southgate. (12 pp. 7×9 .)

Hartlepool, 1867.

March, 1867. Only number I have seen in this form. See No. 388.

388. WOODS, JAS. J. (Date). Catalogue of Used and Unused Postage Stamps, Now on Sale by Jas. J. Woods, Hartlepool, Dealer in Postage Stamps, Autographs, &c. . . . Hartlepool: J. Procter, Printer by Steam Power, Southgate. (Number.) (24 pp. each, $6 \times 9\frac{1}{2}$.) *Hartlepool, 1869-70.*

March, 1869, No. 12, 933; Aug., 1869, No. 13, 740; Sept., 1870, No. 15, 452.

No cover or illustrations. Said to have been issued monthly. See No. 387.

389. WOODS, JAS. J., Catalogue of the fine and very complete Collection of Postage Stamps, selected with great care, by E. L. Pemberton, Esq., of Birmingham, comprising all the Rarest Varieties of Perforation, Watermarks, &c., known, including Full Series of the Stamps of the various Countries upon which Mr. Pemberton has been writing during the last year. All orders to be addressed to Jas. J. Woods, Hartlepool. Hartlepool: J. Procter, Printer and Lithographer by Steam Power, Southgate. (20 pp. $6 \times 9\frac{1}{2}$.)

Hartlepool, 1867.

No cover or illustrations.

390. WROE, J. C., The Liverpool Stamp Collector's Journal. Published on the 1st of every month. J. C. Wroe, 3, India Buildings. Printed by Matthews and Co., Printers by Steam Power, 3, Redcross Street, Liverpool.

Vol. I., Nos. 1-3, April, May, and June, 1865. (3 Nos., 24 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.)

Liverpool, 1865.

I find No. 4 advertised for July 1, 1865, but the "Philatelist" says, three numbers only.

391. WROE, J. C., Stamp Dealer's Advertiser. Published by J. C. Wroe, 10, Fairclough Lane; and printed by McGhie & Co., 12, Cable Street, Liverpool.

Vol. I., Nos. 1 and 2, July and Aug., 1866. (2 Nos., 10 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.)

Liverpool, 1866.

392. YATES, Monthly Price List of British and Foreign Postage Stamps, For Sale by J. and G. Yates, 31, West Derby Road, Everton, Liverpool. This list is issued on the First Day of each Month. . . . Liverpool: Printed by Thomas Brakell, 7, Cook Street. 1866. (20 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.) *Liverpool, 1866.*

Colored paper cover. No title-page. "Philatelist" says, published 1866-7.

*393. YOUNG & STOCKALL. Price List. (8 pp. \times .) Liverpool, 1862.

Two sheets, large size, used from July, 1862, till early in 1864, describing about one thousand varieties.

394. YOUNG & STOCKALL, (Date) A Descriptive Price List and Catalogue of British, Colonial and Foreign Postage Stamps, For Sale by Young & Stockall, Foreign Postage Stamp Dealers, 34, South John Street, Liverpool. This List is issued on the 1st of every Month, and will be sent to any address in the Kingdom Post Free for 3d.; or abroad (Post Free), for 6d. (16 to 18 pp. $7\frac{3}{4} \times 9\frac{1}{2}$.) Liverpool, 1864-5.

Colored paper cover. No title-page. "Philatelist" says, issued monthly, from June, 1864.

395. YOUNG & STOCKALL, (Date) A Descriptive Price List and Catalogue of British, Colonial and Foreign Postage Stamps, For Sale by Young & Stockall, Foreign Postage Stamp Dealers, Central Chambers, 17, South Castle Street, (Late 34, South John Street,) Liverpool. This List is issued on the 1st of every Month, and will be sent to any address in the kingdom Post Free for 3d.; or abroad (Post Free) for 6d. (18 to 36 pp. $9 \times 10\frac{3}{4}$.) Liverpool, 1865-72.

Colored paper cover. No title-page.

396. YOUNG & STOCKALL, (Date) A Descriptive Price List and Catalogue of British, Colonial and Foreign Postage Stamps, For Sale by Young & Stockall, Foreign Postage Stamp Dealers, 26, Lord Street, (Late Central Chambers) Liverpool. This List is issued on the 1st of every Month, and will be sent to any address in the kingdom Post Free for 3d.; or abroad (Post Free) for 6d. (36 to 42 pp. $9 \times 10\frac{3}{4}$.) Liverpool, 1872-4.

Colored paper cover. No title-page.

397. YOUNG & STOCKALL, Supplementary List. (Date.) (1 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.)

See note No name. Have only seen April, 1873.

Note.—Nos. 393-397 give the changes in the title of the catalogue issued by this firm. Messrs. Young & Stockall inform me, "We commenced business as stamp dealers in July, 1862, when we issued a large priced catalogue, in two sheets, describing about one thousand varieties, which we retained, with alterations, until the early part of 1864, when we commenced to issue catalogues in their present form. In June, 1865, we commenced to issue them monthly, down to December, 1867. We then issued them every other month, till December, 1869, since which time we have issued them irregularly: having two thousand five hundred printed at a time, and add new issues from time to time, in a "Supplementary List." When we use up the issue, we have a copy thoroughly revised, &c., and a new batch printed." They also note the following as issued:—

1864. Months not given. I have seen only

Dec., 16 pp.

1865. Months not given. " " " "

*June, *July, pp.;

*Aug., *Sept., Oct., *Nov., Dec., 18 pp. each.

1866. Jan., 18 pp.; *Feb., 18 pp.; March, 18 pp.; April, 22 pp.; *May, 22 pp.; June, 22 pp.; *July, 22 pp.; Aug., 22 pp.; *Sept., 22 pp.; *Oct., 22 pp.; *Nov., 22 pp.; *Dec., 22 pp.

1867. *Jan., 22 pp.; *Feb., 22 pp.; March, 22 pp.; *April, 22 pp.; May, 22 pp.; *June, 22 pp.; July, 22 pp.; Aug., 22 pp.; Sept., 26 pp.; Oct., 26 pp.; Nov., 26 pp.; Dec., 26 pp.

1868. Jan., 26 pp.; March, 26 pp.; *May, 26 pp.; *July, 26 pp.; *Sept., 26 pp.; Nov., 26 pp.
 1869. *Jan., 26 pp.; *March, 26 pp.; May, 26 pp.; July, 30 pp.; Sept., 30 pp.; Nov., 30 pp.
 1870. Jan. and Feb., June and July, 32 pp.; Nov. and Dec., 32 pp.
 1871. Jan., same as Nov. and Dec., 1870, with date written on, 32 pp.; Nov., 32 pp.
 1872. May Ang., same as May, date written on.
 1873. *Jan., 34 pp., only.
 1874. May, 36 pp., only. Not dated.

There seems to be some confusion in these dates, however, as I have numbers for April and August, 1868, and for February, 1869, instead of those given.

V. FRENCH.

398. BAILLIEU, Guide de l'Amateur de Timbres Poste. Catalogue de tous les timbres connus jusqu'à ce jour, avec les prix auxquels on peut se les procurer à la librairie Baillieu Quai des Grands Augustins, 43, Paris. Paris, Baillieu, Libraire, Quai des Grands Augustins, 43. 1863. Lille, imp. Horemans. (88 pp. $4\frac{1}{2} \times 7$.)

Paris, 1863.

Colored paper cover.

399. BAILLIEU, Guide de l'Amateur de Timbres Poste. Seconde édition. Catalogue de plus de Deux Mille Timbres, avec les prix auxquels on peut se les procurer à la librairie Baillieu Quai des Grands Augustins, 43, à Paris. Paris, Baillieu, Libraire, Quai des Grands Augustins, 43. 1864. Lille, Horemans, imp. de la Ville. (132 pp. $4\frac{1}{2} \times 7$.)

Paris, 1864.

400. BAILLIEU, Guide de l'Amateur de Timbres-poste. Catalogue de plus de 2120 Timbres connus jusqu'à ce jour, avec les prix très réduits auxquels on peut se les procurer à la librairie Baillieu, Quai des Grands Augustins, 43, Paris. Troisième édition, entièrement refondue. Paris, Baillieu, Libraire, Quai des Grands Augustins, 43, Près le Pont Neuf; 14 Rue Castiglione, 14, Près la Place Vendôme. 1865. Lille, Horemans, Imp. de la Ville. (136 pp. $4\frac{1}{2} \times 7\frac{1}{4}$.)

Paris, 1865.

Colored paper cover.

401. LAPLANTE, Timbres-Poste. En vente: Chez Laplante, Marchand de Timbres-Poste pour Collections, 1 Rue Christine, Paris. Imp. Paul Dupont, rue de Grenelle-St-Honoré, 45. (97 pp. $4 \times 6\frac{1}{2}$.)

Paris, 1862.

Colored paper cover. Title-page and index. No author mentioned, or date.

- *402. LALLIER, Album Timbres-Poste avec cartes, armoiries et tableau indicatif du rapport des monnaies du Globe à la monnaie française. Par Justin Lallier, Paris, A. Lenègre, 35, Rue Bonaparte.

First Edition, 1863, (pp.	×	.	Imp. obl. 8vo.)	<i>Paris, 1863.</i>
Second , , 1863, (pp.	×	.	" ") " 1863.
Third , , 1864, (pp.	×	.	" ") " 1864.
Fourth , , 1864, (pp.	×	.	" ") " 1864.
Fifth , , 1865, (pp.	×	.	" ") " 1865.
Sixth , , 1866, (pp.	×	.	" ") " 1866.
Seventh , , 1867, (pp.	×	.	" ") " 1867.
Eighth , , 1868, (pp.	×	.	" ") " 1868.
Ninth , , 1870, (pp.	×	.	" ") " 1870.
Tenth , , 187-, (pp.	×	.	" ") " 187-.
Eleventh , , 187-, (pp.	×	.	" ") " 187-.
Twelfth , , 1872, (pp.	×	.	" ") " 1872.
Thirteenth , , 1873, (pp.	×	.	" ") " 1873.

403. LALLIER, Prime du Timbrophile. Principes Héraldiques d'après les Cours de l'Ecole de Chartes, par Justin Lallier, Auteur de l'Album Timbres-Poste. P. Mahé, 18, Rue des Canettes, Paris. Lith. Cortey, 15, rue Rousselon, Paris. (4 pp. 10¹/₂ × 6¹/₂, obl.) Paris, 186—.

Colored paper cover. This is not a stamp publication, but given with the Magazine to instruct in reading the arms found on stamps.

404. LEVRAULT, Les Timbres-poste. Catalogue méthodique et descriptif de Tous les Timbres-poste connus. Première Partie, Timbres-poste proprement dits. Paris Ve. Berger Levrault et Fils, Libraires-Éditeurs, 5, Rue des Beaux Arts. Même Maison à Strasbourg, 1867. Droits de traduction et reproduction réservés. Strasbourg Imprimerie de veuve Berger-Levrault. (147 pp. $1\frac{1}{2} \times 7\frac{1}{4}$). Paris, 1867.

Colored paper cover. Originally published in German. See No. 498. The English edition promised never appeared.

405. MAGNUS, Essai sur les Filigranes et les Papiers employés à la fabrication des Timbres-Postes, par le Dr. Magnus. 2e édition. Paris Pierre Mahé, Bureaux du journal le Timbrophilie, 18, Rue des Canettes, 1867. Typ. de Ch. Meyrueis, Rue Cujas, 13. (60 pp. 4 $\frac{1}{2}$ × 7 $\frac{1}{2}$). Paris, 1867.

Colored paper cover has above the title, "Bibliothèque des Timbrophiles." Title-page. The first edition appeared in a series of articles in *Le Timbrophile*, April to July, 1865, and a translation in the "Stamp Collectors' Magazine," 1866. 527 copies of the second edition only.

406. MAGNUS, Timbres de Moldavie et de Roumanie, par le Docteur Magnus. Deuxième Edition, Bruxelles, Au bureau du Journal Le Timbre-Poste, J.-B. Moens, 7, Galerie Bortier. 7. 1869. Typ. H. Thiry, rue d'Isabelle, 42-44. (65 pp. 4 $\frac{1}{2}$ × 7 $\frac{1}{2}$.)
Brussels, 1869.

Colored paper cover, with nine illustrations. Title-page. All types illustrated in the text. The first edition appeared in a series of articles in *Le Timbre-Poste*, 1867-8.

407. MAHÉ, Guide-Manuel du Collectionneur de Timbres-Poste. Description raisonnée de 1483 Espèces ou Variétés de Timbres-Poste émis par tous les états du Globe de 1840 jusqu'à nos jours. En vente aux Prix marqués chez Mahé et Cie. Prix: 50 centimes. Affranchi: 60 centimes. N. B. Il sera successivement publié, au prix de 10c. des suppléments mensuels ou bi-mensuels indiquant les émissions qui pourront être faites postérieurement. Paris, P. Mahé et Cie. Négociants en Timbres-Poste, 18, Rue des Canettes, 18. Exportation. Paris: Imprimerie Simon Baçon et Cie, 1, Rue d'Erfurth. (18 pp. $4\frac{1}{2} \times 7\frac{1}{4}$.) *Paris, 1863.*

Colored paper cover. No illustrations. A supplement to this first edition is added to the Timbrophile, No. 1, 4 pp. A notice of this has instead of "Exportation," the words "Livré sur demande affranchi."

408. MAHÉ, Memento du Collectionneur, Guide-Manuel. Deuxième Edition. Supplément au Nos. 3, 4, 5, 6, 7, 8, et 9 du Timbrophile. Paris, P. Mahé, 18, rue des Canettes. 1865. (25 pp. $7\frac{1}{2} \times 10\frac{1}{2}$.) *Paris, 1865.*

No cover or title-page. Appeared as supplement as above noted.

409. MAHÉ, Nouveau Guide-Manuel du Collectionneur de Timbres-Poste 3e Édition comprenant Les Timbres-Poste émis de 1840 à 1865. En vente aux Prix marqués au Bureau du Journal Le Timbrophile. Paris, Pierre Mahé, 18, Rue des Canettes. Paris, Typ. de Ch. Meyrueis, rue des Grès, 11. (96 pp. $4\frac{3}{4} \times 7\frac{1}{4}$.) *Paris, 1865.*

Colored paper cover, with 10 illustrations. Has "Description de 2580 Timbres Poste," and "Prix: 75 cent." A portion of the edition printed on colored paper.

410. MAHÉ, Supplément au Guide-Manuel du Collectionneur de Timbres-Postes, 3e édition. Paris, Pierre Mahé, 18, rue des Canettes (2e Prime aux abonnés du journal "le Timbrophile" 1866-67) Prix: 30c.; franco 40c. Paris, Typ. de Ch. Meyrueis, rue Cujas, 13. 1866. (23 pp. $4\frac{3}{4} \times 7\frac{1}{4}$.) *Paris, 1866.*

No cover or title-page. The above is the heading. Two illustrations.

411. MAHÉ, Nouveau Guide-Manuel du Collectionneur de Timbres-Postes. 4me édition. Description de tous les timbres-postes, émis de 1840 à 1867, en vente aux prix marqués. Paris, au bureau du Journal Le Timbrophile. Pierre Mahé, 9, Rue de Clichy, 9, 1867. Bruxelles, Typ. de H. Thiry-Van Buggenhoudt, Rue de l'Orangerie, 22. (79 pp. $4\frac{3}{4} \times 7\frac{1}{4}$.) *Paris, 1867.*

Colored paper cover, with 7 illustrations. A portion of the edition is printed on heavy laid paper. Large paper, $5\frac{1}{2} \times 7\frac{1}{2}$.

412. MAHÉ, Supplément au Guide Manuel du Collectionneur 4e édition Description de 1170 nouveaux Timbres-Postes émis du 1er janvier 1868 au mois de février 1870. En vente aux Prix marqués chez Pierre Mahé, à Paris, rue de Clichy, 9. 1870. Prix: 50 cent. Paris, Typ. de Ch. Meyrueis, 13, rue Cujas. (33 pp. $4\frac{3}{4} \times 7\frac{1}{4}$.) *Paris, 1870.*

No cover. Four illustrations, and portrait of Roland Hill on title-page.

- *413. MAHÉ, Guide Manuel du Collectionneur de Timbres Fiscaux dits timbres mobiles, de journaux, etc. Description de tous les timbres connus jusqu'à ce jour, émis sur tous les points du Globe. En vente aux prix marqués. Pierre Mahé. (No. pp. .) Paris, 1869.

Advertised in "Le Timbrophile," but never issued.

414. MAHÉ, PIERRE, *Le Timbrophilie Journal de la Collection Timbropostale.*
(Year.) Paris, Typ. de Ch. Meyrueis, rue Cujas, 13. (84 Nos., 606 pp. $7\frac{1}{4} \times 10\frac{1}{4}$.)
Paris, 1864-1871.

1^{re} Année, Nos. 1-12, pages 1-100, Paris, Pierre Mahé, Directeur, 18, Rue des Canettes.

Sixième et } „ „ 1-12, „ 485-572, „ { Agence de l'Amateur des Timbres, Librairie
Septième } „ „ 1-12, „ 573-606, „ { Ancienne, Pierre Malé, 9, Rue de Clichy, 9.

The first year dates from Nov. 15, 1864, to Oct. 15, 1865; second year, Nov. 15, 1865, to Oct.

66; third year, Nov. 15, 1866, to Oct. 15, 1867; fourth year, Nov. 30, 1867, to Oct. 30, 1868; fifth year, Nov. 30, 1868, to Oct. 30, 1869; sixth year, Nov. 30, 1869, to Oct. 30, 1870; the seventh year, 1871. The July number, 1870, was in type, but not issued until after the Franco-German War, or July, 1871. A number was then issued, number 10 and 11, Aug. to Nov., 1870, and another for Dec., 1870; then a number for Jan. to April, 1871; one numbered, 5-8, May to Aug., 1871; one numbered 9-10, for Sept. and Oct., 1871; and finally a number numbered 11-12, for Nov. and Dec., 1871. The paper then gave place to the Gazette. Nos. 1-36 were also issued in a paper cover. Each year has a title-page and index, except that the sixth and seventh years are indexed together. No. 1, Typ. Mallett, rue Git-le-coeur, 7. No. 3 was also reprinted, Typ. de H. Thiry Buggenhoudt, Bruxelles.

415. MAHÉ PIERRE. La Gazette Des Timbres Guide Illustré du Collectionneur de Timbres-Postes, Télégraphes et Fiscaux. . . Année. Paris Agence de l'Amateur de Timbres Pierre Mahé 9, Rue de Clichy, Librairie Ancienne, 9, Rue de Clichy. Imp. Ch. Meyrueis, 13, rue Cujas. (2 Vols., pp. × .) Paris, 1872-1874.

Vol. I., 12 Nos., July, 1872, to June, 1873, 155 pp.

,, II., , 1871, . Still publishing.

Vol. 1. has paper cover, illustrated, on which are the words, "Première Année (Juin, 1872-Juin, 1873). Continuation du Timbrophile, paraissant le 1^{re} de chaque mois avec un Timbre en prime. Edition imprimée en noir, 5 fr. Edition imprimée en couleur chaque numéro d'une couleur différente. Tirage à 25 ex. 15 fr." Title-page and index. Each number has 4 pp. advertisements additional.

- *416. MAHÉ, Album de l'Amateur de Timbres-Poste. Paris, P. Mahé. (pp.
× , 8vo.) Paris, 18—.

- *418. MAHÉ, Album permanent à relieur mobile. Paris, P. Mahé. (pp.
X , 4to.) Paris. 18.—

*119. MAHÉ, Petit Album des commençants, texte en Française, Anglaise et Allemand. Orné d'un planisphère. Paris, P. Mahé, 1869. (pp., \times , format en 12o.)
Paris, 1869.

*420. MAURY, Nomenclature et Prix Courant des Timbres-Poste à prix marqués. A. Maury. Rue Richelieu, 5, Paris. (pp. \times .) *Paris, 186-.*

421. MAURY, Catalogue Complet des Timbres-Poste avec leurs prix de vente pour les Collections. Prix : 75 centimes. Paris.— A. Maury, Au bureau du Journal Le Collectionneur de Timbres-Poste, 5, Rue de Richelieu, 5, 1865. Typ. de Cosson et Comp. rue du Four-Saint-Germain, 43. (46 pp. $4\frac{1}{4} \times 7\frac{1}{4}$.) *Paris, 1865.*

Colored paper cover, with ten illustrations in two colors. Title-page. Printed on pink paper and interleaved.

422. MAURY, Description de Tous les Timbres-Poste créés de 1840 à 1866 avec leurs dates d'émission, leurs valeurs, leurs couleurs et variétés ainsi que les prix auxquels on peut se les procurer Chez A. Maury au bureau du Journal Le Collectionneur de Timbres-Poste 23, Rue Le Peletier, 23, Paris. Typ. Rouge frères, Dunon et Fresné, r. du Four-St.-Germ., 43. (76 pp. $4\frac{3}{4} \times 7\frac{1}{2}$.) *Paris, 1866.*

Colored paper cover. Has "deuxième édition," etc., with ten illustrations.

423. MAURY, Catalogue descriptif de tous les Timbres-Poste créés de 1840 à 1868, avec leurs dates d'émission, leurs valeurs, leurs couleurs et variétés ainsi que les prix auxquels on peut se les procurer Chez Maury, 92, Rue Saint-Lazare, 92, cidevant, Rue Lepeletier, 23, Paris. Typ. Rouge frères, Dunon et Fresné, r. du Four-St.-Germain, 43. (96 pp. $5\frac{1}{4} \times 8\frac{1}{4}$.) *Paris, 1868.*

Colored paper cover. Has ten illustrations and "3e édition."

424. MAURY, Catalogue descriptif de tous les Timbres-Poste créés de 1840 à 1870 avec leurs dates d'émission, leurs valeurs, leurs couleurs et variétés ainsi que les prix auxquels on peut se les procurer Chez Maury, 80, Rue Saint-Lazare, 80, Ancien 92, Paris. Typ. Rouge frères, Dunon et Fresné, r. du Four-St.-Germain, 43. (116 pp. $5\frac{1}{4} \times 8\frac{1}{4}$.) *Paris, 1870.*

Colored paper cover. Has "4e édition illustrée de 650 graveurs. Prix 1 fr. 25," with ten illustrations. Note has, "Nous tirons à dix mille exemplaires."

*425. MAURY, Catalogue descriptif de tous les Timbres-Poste créés de 1840 à 1870 avec leurs dates d'émission, leurs valeurs, leurs couleurs et variétés ainsi que les prix auxquels on peut se les procurer Chez Maury, 80, Rue Saint-Lazare, 80, Ancien 92, Paris. Typ. de Rouge frères, Dunon et Fresné, Rue du Four. St. Germain, 43. (116 pp. $5\frac{1}{4} \times 8\frac{1}{4}$.) *Paris, 187-.*

Colored paper cover. Has "5e édition illustrée," etc. There must have been a supplement to this, otherwise I cannot detect the difference between it and the fourth.

426. MAURY, 6e Edition corrigée en juillet 1872. Catalogue Descriptif de tous les Timbres-Poste créés de 1840 à 1870 avec leurs dates d'émission, leurs valeurs, leurs couleurs et variétés ainsi que les Prix auxquels on peut se les procurer Chez Maury, 80, Rue Saint-Lazare, 80, Paris. (116 pp. $5\frac{1}{4} \times 8\frac{1}{4}$.) *Paris, 1873.*

Colored paper cover. Same printer.

*427. MAURY, Supplement to Catalogue, Sixth edition, containing the stamps from 1870, was advertised for July, 1873. I have been unable to ascertain whether it was issued. *Paris, 1873.*

428. MAURY, Le Collectionneur de Timbres-Poste, Journal paraissant le 15 de chaque mois. (Nos. 1-3, July 15, Aug. 15, and Sept. 15, 1864. 3 Nos., 12 pp. $9 \times 12\frac{1}{2}$.) *Paris, 1864.*

No title-page or index. Afterwards reprinted in one number, same size as the following, *q. v.*

429. MAURY, Le Collectionneur de Timbres-Poste. . . . Paris, A. Maury, 23, Rue Le Peletier. (12 Nos., 298 pp. $9\frac{1}{4} \times 9\frac{1}{4}$.) *Paris, 1864-1874.*

This Magazine appeared regularly up to Jan., 1867; then very irregularly, and the pages are numbered up to 400. There is a title-page and index for Nos. 1-18 ("Du No. 1 au No. 18, 1864-65"), and another for Nos. 19-30, "Troisième Année, 1866." Nos. 1, 2, and 3, originally issued in large size, were reprinted in this size in one number.

First year, Nos. 1-12, Sept. 15, 1864, to June, 1865, pp. 1-96.

Second .., 13-18, July 15, 1865, to Dee. 1865, „ 97-144.

Third .., 19-30, Jan. 15, 1866, to Dee. 1866, „ 145-236.

Then Nos. 31-42, — thus, No. 31, Jan., 1867; No. 33, Aug., 1867; No. 32, Aug. 15, 1867; No. 34, Sept., 1867, to No. 37, Dee., 1867, regularly; No. 38, Aug., 1868; No. 39, Jan., 1870; No. 40, Feb., 1870; No. 41, Dee., 1873; No. 42, Jan., 1874.

*430. MAURY, Album Catalogue du Collectionneur de Timbres-Poste. Paris, A. Maury, 1866. (150 pp. \times .) *Paris, 1866.*

*431. MAURY, Petit Album Timbres-Poste. Paris, A. Maury, 1866. (68 pp. \times .) *Paris, 1866.*

*432. MAURY, Timbres-Poste, Album du Collectionneur. Paris, A. Maury, 1868. (pp. \times .) *Paris, 1868.*

*433. MOENS, . . . Timbres-Poste Catalogue, Oct. 15 1866, & Nov. 1 1866. Demandes de Timbres, J.-B. Moens, Bruxelles. (2 Nos. 8 pp. en 32.) *Brussels, 1866.*

434. MOENS, Catalogue Prix-Courant de Timbres-Poste, Essais divers, timbres télégraphes, timbres fiscaux, timbres chemins de fer et autres. En vente aux prix marqués. Bruxelles, Au Bureau du Journal Le Timbre-Poste, J.-B. Moens, 7, Galerie Bortier, 7, 1868. Typ. de H. Thiry-Van Buggenhoudt. (97 pp. $4\frac{3}{4} \times 7\frac{1}{2}$.) *Brussels, 1868.*

Colored paper cover, with nine illustrations. Title-page. Divided into two parts. First part stamps; second part, essays, telegraph stamps, fiscal stamps, with illustrations in text.

435. MOENS, Timbres d'Offices Américains, avec leur Prix de vente précédé d'une introduction sur leur origine par feu M. James Lesley, Vice-Consul des Etats Unis. Illustré de 135 types de timbres. Bruxelles, Au Bureau du Journal Le Timbre-Poste. J.-B. Moens, 7, Galerie Bortier, 7, 1868. Typ. de J. H. Thiry Van Buggenhoudt. (31 pp. $4\frac{3}{4} \times 7\frac{1}{2}$.)
Brussels, 1868.

Colored cover, with seven illustrations. Illustrated in the text, and with eight plates. This is the third part of the preceding.

436. MOENS, Catalogue Prix-Courant de Timbres-Poste, Essais divers, timbres télégraphique, timbres fiscaux, timbres de chemins de fer et autres. En vente aux prix marqués. Deuxième Edition. Bruxelles, Au Bureau du Journal Le Timbre-Poste, J.-B. Moens, 7, Galerie Bortier, 7, 1869. Typographie de H. Tbiry. (103 pp. $4\frac{3}{4} \times 7\frac{1}{2}$.)
Brussels, 1869.

Colored paper cover, with ten illustrations. Title-page. Divided into five parts : stamps, essays, telegraph stamps, fiscal stamps, railroad stamps, various. Last part illustrated in the text.

437. MOENS, Catalogue Prix-Courant de Timbres-Poste, Essais divers, timbres télégraphique, timbres fiscaux, timbres de chemins de fer et autres. En vente aux prix marqués. Troisième Edition. Bruxelles, au Bureau du Journal Le Timbre-Poste, J.-B. Moens, 7, Galerie Bortier, 7, 1871. Typographie de H. Thiry. (108 pp. $4\frac{3}{4} \times 7\frac{1}{2}$.)
Brussels, 1871.

Colored paper cover, with ten illustrations. Title-page. It is divided into part first, stamps; part second, five divisions : essays, telegraph stamps, fiscal stamps, railroad stamps, various. Eleven pages of illustrations. Issued Feb. 1.

438. MOENS, Catalogue Prix-Courant de Timbres-poste, Timbres télégraphique, timbres fiscaux, timbres de chemins de fer, Essais & autres. En vente aux prix marqués. Quatrième Edition. Bruxelles, Bureau du Journal Le Timbre-Poste. J.-B. Moens, 7, Galerie Bortier, 7, 1872-3. Impr. A. Terneu, rue Haute, 106. (180 pp. $4\frac{3}{4} \times 7\frac{1}{2}$.)
Brussels, 1873.

Colored paper cover with ten illustrations, to each of the four parts in which it appeared. Title-page and frontispiece. A long chart of Russian locals.

439. MOENS, Prix-Courant des Albums, Journaux & Livres concernant les Timbres-Poste. En vente chez J.-B. Moens, Libraire-éditeur, 7, Galerie Bortier, A. Bruxelles. (11 pp. $3\frac{1}{2} \times 7\frac{1}{4}$.)
Brussels, 1874.

No cover. Merely an advertisement of J.-B. Moens's publications.

440. MOENS, Le Timbre-Poste. Journal du Collectionneur, paraissant le 15 de chaque mois. Bureau, Galerie Bortier, 7, Marché de la Madeleine, à Bruxelles. Imp. de M. J. Poot et Ce, Vieille-Halle-au-Blé, 31.

Vol. I., Nos. 1-12, Feb. 15 to Dec. 31, 1863. (12 Nos., 60 pp. $9\frac{1}{2} \times 13\frac{1}{4}$.)
Brussels, 1863.

Original Vol. I. of "Le Timbre-poste." No title-page or index.

441. MOENS. Le Timbre-Poste. Journal du Collectionneur. . . Année. Bruxelles, J.-B. Moens, Librairie-Éditeur, 7, Galerie Bortier, 7. (Date.) Imp. H. Thiery Van Buggenhoudt, 22, Rue de l'Orangerie, Rue Isabelle. (12 Vols., 138 Nos., 1,065 pp. $7\frac{1}{4} \times 10\frac{3}{4}$.)
Brussels, 1863-1874.

Première Année, 1863, 12 Nos., 55 pp.	Reprinted Jan. 1867, from original Vol. I.
Deuxième „ 1864, „ „ 96 „	86 pp. add. Price lists.
Troisième „ 1865, „ „ 96 „	84 „ „ „
Quatrième „ 1866, „ „ 100 „	48 „ „ „
Cinquième „ 1867, „ „ 96 „	56 „ „ „
Sixième „ 1868, „ „ 96 „	12 „ „ Illustrations.
Septième „ 1869, „ „ 96 „	
Huitième „ 1870, „ „ 96 „	
Neuvième „ 1871, „ „ 96 „	42 Rue Drossart. (Avenue Louise.)
Dixième „ 1872, „ „ 96 „	Illustré de 138 graveurs.
Onzième „ 1873, „ „ 96 „	" " "
Douzième „ 1874, 6 „ 48 „	Still publishing.

Each volume has an illustrated paper cover, a title-page, and index. Vols. II. and III. Imp. M. J. Poot.

442. MOENS. Le Timbre Fiscale. Journal du Collectionneur, paraissant le 1er de chaque mois. Rédigé par le Docteur Magnus. J.-B. Moens, 42, rue de Florence, Bruxelles. Vol. I., Nos. 1-6, January to June, 1874, publishing. (6 Nos., 44 pp. $7\frac{1}{4} \times 10\frac{3}{4}$.)
Brussels, 1874.

443. MOENS. Manuel Du Collectionneur De Timbres-Poste ou Nomenclature générale de tous les timbres adoptés dans les divers pays de l'univers, par J.-B. Moens. Bruxelles, Moens, Libraire-Expert, Galerie Bortier, 7, 1862. Imp. de M. J. Poot, Vieille-Halle au Blé, 31. (72 pp. $4\frac{1}{4} \times 5\frac{3}{8}$.)
Brussels, 1862.

Colored paper cover. Book is printed on green paper.

444. MOENS. Manuel du collectionneur de Timbres-Poste ou Nomenclature générale de tous les timbres adoptés dans les divers pays de l'univers, par J.-B. Moens. Deuxième édition révue, corrigée, augmentée et précédée d'un aperçu sur l'origine du Timbre-Poste. Bruxelles, Missonne et Bonnet, Libraires, Place du Trône, 1. J.-B. Moens, Libraire, Galerie Bortier, 7. 1862. Tous droits réservés. Typ. de veuve J. Van Buggenhoudt. (90 pp. $4\frac{1}{4} \times 7\frac{1}{2}$.)
Brussels, 1862.

Colored paper cover. Title-page.

445. MOENS. Supplément de la 2e édition du manuel du collectionneur de Timbres-poste. Par J.-B. Moens. Bruxelles, Moens, Libraire-expert, Galerie Bortier, 7, Marché de la Madeleine, 1863. (16 pp. $4\frac{3}{4} \times 7\frac{1}{2}$.)
Brussels, 1863.

Title-page, but no cover.

*446. MOENS. Illustrations du manuel du collectionneur de Timbres-Poste de J.-B. Moens, formant La Deuxième Partie de cet ouvrage, dont les types sont magnifiquement gravés en noir, par P. Schmitz. () Livraison. Paris. Ch. Reinwald, Libraire-Commissionnaire, 15, rue des Saints-Pères, 15. Bruxelles, Missonne et Bonnet, libraires,

1, Place du Trône, 1. Moens, Libraire-éditeur, Galerie Bortier, 7, Près la Rue Saint-Jean, 1863. (12 liv. plates, $5\frac{1}{4} \times 8\frac{1}{2}$.) *Brussels, 1863.*

Colored paper cover for each part. Have only seen the cover of one.

447. MOENS. *Les Timbres-Poste Illustrés*, contenant la nomenclature générale de tous les types émis jusqu'à ce jour, dans les divers pays de l'univers. (1840-1864) Par J.-B. Moens, Illustrations de MM. P. Schmitz et de F. Deraedemaecker. Sommaire de la Livraison. . . Paris, Baillieu, Libraire, Quai des Grands-Augustins, 13. E. R. Grumel, 3, rue Neuve Bourg. l'Abbé. Tous droits réservés. Brux.-Imp. de M. J. Poot et Ce. (17 Liv., 54 plates, $5\frac{1}{2} \times 8\frac{1}{2}$.) *Brussels, 1864.*

Colored paper cover for each part.

*448. MOENS. *Les Timbres-Poste Illustrés*. (Text issued separately.)

449. MOENS, *Les Timbres-Poste Illustrés* contenant la nomenclature générale de tous les timbres-poste et la reproduction de tous les types émis jusqu'à ce jour, dans les divers pays de l'univers. (1840-1864) par J.-B. Moens, Illustrations de MM. P. Schmitz et de F. Deraedemaecker. Bruxelles, J.-B. Moens, Librairie-éditeur, 7, Galerie Bortier, 7, 1864. Tous droits réservés. Typ. de veuve J. Van Bugenhoudt, rue de l'Orangerie.

- A. Ordinary edition, (148 pp. 54 plates, $5 \times 7\frac{3}{4}$) *Brussels, 1864.*
- B. Large paper ed., (" " " " 6 \times 9.) " "

Colored paper covers. Title-page.

Note.—(Nos. 443-449.) I have catalogued only two editions and supplement of Moens's "Manuel." In the "Timbre Poste" there are advertised four editions, viz.:

Manuel du Collectionneur, etc., en 18o green paper (No. 443).

- " " " " 2e édition en 12o (No. 444).
- " " " " supplément de la 2e édition en 12o (No. 445).
- " " " " 3e édition en 12o., 1863 ().
- " " " " 4e " " 18o., green paper.

Though the last is repeated in several numbers of the "Timbre Poste," it seems to be a mistake for the first edition. Les Illustrations advertise the third edition as to have references to the plates. Moens writes that the third edition is the second and supplement bound together, and the fourth is the text of the Illustrations. I have, therefore, omitted the third and fourth editions. The illustrations are advertised as,

- Les Illustrations, etc., Plates in 12 Nos. (No. 446).
- Les Timbres Illustrés " " 17 " (" 447).
- Les Timbres Poste Illustrés, Text of Les Illustrations (No. 448).
- " " " " Text & Plates, 2e edition (No. 449).
- " " " " " " large edition (No. 449).
- Postage Stamps Illustrated, " " " English edition (No. 301).
- " " " " " same, Stafford Smith, & Co. (No. 302).
- " " " " Text of Les Illustrations, English (No. 301).

Of these, I have not been able to ascertain whether the French text was in reality issued separately or not, though the English, which I have not noted, was. All the others I have seen and noted, though none are marked second edition.

450. MOENS, De la Falsification des Timbres-poste ou nomenclature générale de toutes les imitations et falsifications, ainsi que les divers timbres d'essais de tous pays, Par J.-B. Moens. Bruxelles, Moens. Libraire-expert, Galerie Bortier, 7. Près la rue Saint Jean, Paris. Misonne et Bonnet, libraires, 1, Place du Trône, 1. 1862. Tous droits réservés. (34 pp. $4\frac{1}{8} \times 7\frac{1}{2}$.) *Brussels, 1862.*

Colored paper cover. Title-page. Some copies have the address of Baillieu instead of M. & B. Also printed in English.

*451. MOENS, Album de Timbres-Poste par J. B. Moens, Bruxelles.

First edition,	1863,	(pp.	×	.	Imp. obl. 8vo.)	<i>Brussels, 1863.</i>
Second	" 1864,	(pp.	×	.	" "	" 1864.
Third	" 1864,	(pp.	×	.	" "	" 1864.
Fourth	" 1865,	(pp.	×	.	" "	" 1865.
Fifth	" 1866,	(pp.	×	.	" "	" 1866.
Sixth	" 1867,	(pp.	×	.	" "	" 1867.

*452. MOENS, Album Timbres Poste Illustré, par J. B. Moens. 7e édition (& 8e édition), revue, corrigée, et augmentée, avec texte français et anglais, contenant 537 fac-similes de Timbres, 77 armoiries, 4 cartes géographiques, etc. Paris, F. R. Grumel. Bruxelles, J. B. Moens. (Date.)

7e édit., (331 pp.	×	.	Imp. 8vo.)	<i>Brussels, 1868.</i>
8e "	(pp.	×	.

*453. MOENS, Album Illustré pour Timbres Poste et Télégraphe, par J. B. Moens, avec traduction anglaise, par le Dr. C. W. Viner. 9e (& 10e) édition, entièrement refondue, et considérablement augmentée. Bruxelles, J. B. Moens.

9th edition,	(pp.	×	.	Imp. obl. 8vo.)	<i>Brussels, 1872.</i>
10th "	(pp.	×	.	" "	" 1874.

*454. MOENS, Album Timbres Télégraphe, illustré d'armoiries et de Timbres, avec textes français, anglais, italien, et espagnol, par J. B. Moens. Bruxelles, J. B. Moens. (40 pp. × . Imp. obl. 8vo.) *Brussels, 18 .*

*455. NICOLAS, Les Timbres Poste. Catalogue détaillé par E. Regnard. Paris, Mai, 1864. En vente chez M. de Nicolas, Libraire, Rue Taitbout, 37. (pp. × .) *Paris, 1864.*

456. NICOLAS, 1865. Catalogue de L'Amateur de Timbres Poste. Nomenclature de tous les Timbres-poste parus jusqu'à ce jour, avec les Prix auxquels on peut se les procurer. Paris E. Nicolas, 37, rue Taitbout, 37. Versailles. — Imprimerie Beau, Rue de l'Orangerie, 36. (72 pp. $4\frac{1}{4} \times 6\frac{3}{4}$.) *Paris, 1865.*

Colored paper cover. Title-page. Prefatory notices are signed E. Régnard.

*457. POITIQUET, Catalogue des Timbres Poste créés dans les divers états du globe (M. P.). Paris, Laplante. 1862. (43 pp. × . Small 8vo.) *Paris, 1862.*

I have been unable to ascertain whether this is the first edition referred to in Poitiquet's Catalogue, published by La Croix, or not. If so, it was the first catalogue of stamps ever published, and was issued on Dec. 21, 1861; otherwise, La Croix published the first edition of his on that date.

458. POITIQUET, Catalogue des Timbres-Poste Crées dans les divers Etats du Globe Dressé par Alfred Poitiquet. 2e Edition, Revue, corrigée, et augmentée. Paris Librairie Scientifique, Industrielle, E. Lacroix, 15, Quai Malaquais, 15. 1862. Réproduction interdite. (48 pp. $4\frac{1}{4} \times 7$.) *Paris, 1862.*

Colored paper cover. Title-page. No illustrations. A note by the publisher, pasted upon the cover, speaks of the first edition as issued Dec. 21, 1861, which was the first catalogue ever published.

459. ROUSSIN, CHARLES, L'Ami des Timbres, Journal Catalogue des Collectionneurs de Timbres-Poste, Télégraphes et Fiscaux. Paraissant tous les mois. Avec un prix courant de tous les timbres connus jusqu'à ce jour. Le Numéro: 15 centimes. Prix de l'Abonnement. . . Première Année, (Number & date). On s'abonne à Paris, Chez Ch. Roussin, Agence centrale des Collectionneurs, 31, Passage du Havre, 31. Imp. Nouv., 14 r. des Jeûneurs, G. Masquin et Cie.

Vol. I., Nos. 1-6, Jan. to June, 1874. (6 Nos., 24 pp. $7\frac{1}{2} \times 12$.) *Paris, 1874.*

Each number has a title-page, illustrated with fac-simile of New Granada stamp, and is accompanied by a number of the following catalogue, and is now publishing.

460. ROUSSIN, CHARLES, Catalogue à Prix fixe de Tous les Timbres que l'on peut se procurer à l'agence centrale du collectionneur, chez Charles Roussin, 31, Passage du Havre, Paris.

Nos. 1-6, Jan. to June, 1874. (6 Nos., 24 pp. $7\frac{1}{2} \times 12$.) *Paris, 1874.*

This catalogue is issued in parts with the preceding journal, and is now publishing.

461. VALLETTE, Tablettes du Collectionneur, 32, Rue St.-Sulpice et Mabillon, 22. Petit Manuel de l'Amateur des Timbres-Poste créés chez les différents peuples de la Terre; ou, Essai Théorique et pratique sur les Timbres-poste, sur la manière de les préparer à entrer dans une Collection et de les classer suivis de la nomenclature générale de tous les Timbres poste, de leur valeur intrinsèque, et de leur prix d'achat pour les collections, Par Fois V*** du Ministère de l'Intérieur, Auteur des recherches sur l'étude et la classification naturelle et prognostique des connaissances humaines; ancien rédacteur-gérant du journal . . . etc. Paris: Librairie du Collectionneur des Livres Curieux, de Manuscrits, des lettres autographes, des dessins, peintures et objets d'art, où ont également lieu l'échafat, la vente et les échanges de Timbres poste, Rue Saint-Sulpice, 32, et chez les principaux Libraires. Imprimerie de E. Donnau, rue Cassette, 9. (60 pp. 3 chartes, $4 \times 6\frac{1}{2}$.) *Paris, 1862.*

Colored paper cover. Title-page, &c.

VI. GERMAN.

*462. ANON., Briefmarken Album. In deutscher, französischer und englischer Sprache.

19 editions. (Each 56 pp. \times . 8vo.) Berlin, 186- to 1867.

Ornamental covers. Text in German, French, and English. No author's or printer's name. "Philatelist" and Moschkau's lists.

463. BAUSCHKE, G., Katalog aller bekannten seit 1840 bis Mitte 1865 emittirten Briefmarken. Unter freundlicher Mitwirkung der Herren, W. T. Clausius, Dr. Joseph und W. T. Israel herausgegeben von Gustav Bauschke (In Firma: Literarisches Museum). Vade, Liber, verbisque meis loca grata saluta. Zweiter Abdruck. Leipzig, 1865. Literarisches Museum. Druck von Fischer & Wittig. (130 pages.) Erster Nachtrag. Geschlossen am 1. November 1865. (12 pages.) (142 pp. $4\frac{1}{4} \times 6\frac{3}{4}$.) Leipsic, 1865.

Colored paper cover, with one illustration. Title-page, &c. I can learn nothing of a first or second edition. Moschkau's list gives third edition, 1864, and fourth, with supplement, 1865. Query, Is No. 499 the third? This appears to be a reissue of the fourth edition.

*464-6. BAUSCHKE, G., Katalog aller bekannten Briefmarken unter freundlicher Mitwirkung der ersten Sammlerautoritäten Deutschlands. Herausgegeben von Gustav Bauschke (in Firma) Literarisches Museum.

Fünfte Auflage, und Nachtrag. (pp. $4\frac{1}{4} \times 6\frac{3}{4}$.) Leipzig, 1866.

Sechste " " " (pp. $4\frac{1}{4} \times 6\frac{3}{4}$.) " 1866.

Siebente " " " (pp. $4\frac{1}{4} \times 6\frac{3}{4}$.) " 1866.

467. BAUSCHKE. Katalog aller bekannten Briefmarken unter freundlicher Mitwirkung der ersten Sammlerautoritäten Deutschlands herausgegeben von Gustav Bauschke (in Firma: Literarisches Museum). Achte, bis 1867, vervollständigte Auflage. Leipzig, 1867. Literarisches Museum. (148 pp. $4\frac{1}{4} \times 6\frac{3}{4}$.) Leipsic, 1867.

Colored paper cover. Title-page, &c.

*468-70. BAUSCHKE, G., Katalog aller bekannten Briefmarken unter freundlicher Mitwirkung der ersten Sammlerautoritäten Deutschlands. Herausgegeben von Gustav Bauschke (in Firma) Literarisches Museum.

Neunte Auflage. (pp. \times .) Leipzig, 1867.

Zehnte " (pp. \times .) " 1868.

Elfte " (pp. \times .) " 1868.

471. BAUSCHKE, G., Der Briefmarken-Sammler. Organ für die gesammten Interessen der Briefmarkenkunde. Herausgegeben von Bauschke. Druck von Fischer & Wittig in Leipzig.

I. Jahrgang. 1866, Nos. 1-8, 76 pp., pp. 1-76. Verantwortlicher	{ G. Bauschke.
II. " 1867, " 9-17, 82 " 77-158. Redacteur	
III. " 1868, " 18-28, 80 " 159-238. Verantwortlicher	{ J. Kümmel.
IV. " 1869, " 29-38, 80 " 239-318. Redacteur.	

(38 Nos., 318 pp. $6\frac{1}{2} \times 8\frac{1}{2}$.) *Leipsic, 1866-9.*

No title-pages. Index to first three years. Illustrated.

*472. BAUSCHKE, G., Der Deutsche Briefmarken Sammler. Herausgegeben von Gustav Bauschke. Aussig, 1869.

1 Vol. Nos. 1-6, to , 1869. (6 Nos., pp. \times .) *Aussig, 1869.*
From Moschkau's list.

*473. BAUSCHKE, G., Album für Briefmarken von Gustav Bauschke. Literarisches Museum, Leipzig.

Ninth Edition, 1864. (pp. \times . Obl. 4to.)	<i>Leipsic, 1864.</i>
Tenth " 1866. (pp. \times . " ")	" 1866.
Eleventh " 1866. (pp. \times . " ")	" 1866.
Twelfth " 1867. (pp. \times . " ")	" 1867.
Thirteenth " 1867. (pp. \times . " ")	" 1867.
Fourteenth " 1867. (pp. \times . " ")	" 1867.
Fifteenth " 1868. (pp. \times . " ")	" 1868.

Continuation of Wuttig's series of albums, *q. v.*, No. 540. Moschkau's list.

474. *BAUSCHKE, G., Album Timbres Poste. Par Gustav Bauschke. Literarisches Museum, 1865. (pp. \times .) Leipzig.

Deuxième Edition, 1869. (pp. \times .) Par J. Kümmel. *Leipsig, 1869.*

This is the French edition of the preceding. Moschkau. .

*475. BAUSCHKE, G., Illustrated Postage Stamp Album. By Gustav Bauschke. Literarisches Museum, Leipsic, 1867. (pp. \times .)

Second Edition, 1868. (pp. \times .) By J. Kümmel. *Leipsic, 1868.*

Third Edition, 1869. (pp. \times .) By " " " 1869.

This is the English edition of the preceding. Moschkau's list. I cannot learn whether any other editions were issued in English, though Stanley, Gibbons, & Co. advertise the translation of the fourteenth, *vide* No. 226.

*476. BEYFUSS, C., Neuestes Verzeichniss aller bis jetzt ausgegebenen in und ausländischen Briefmarken mit genauer Beschreibung derselben zusammengestellt von C. Beyfuss. George Wedekind, Hanover. 1863. (68 pp. 12mo.) *Hanover, 1863.*

" Philatelist," and Moschkau's lists.

477. CARDONA, CARL VON, Der Briefmarken-Anzeiger. Organ zur Belebung und Erleichterung des Verkehrs zwischen Timbrophilen. Verantwortlicher Redacteur: Johann Arich. Eigenthümer und Herausgeber: Carl von Cardona. Buchdruckerei des Oesterr. Lloyd in Triest.

1 Jahrgang. Num. 1 & 2, 20 juni & *20 juli 1866. (2 Nos., 16 pp. $8\frac{1}{2} \times 11\frac{1}{4}$)
Triest, 1866.

No title-page or index. Moschkau's list gives two numbers; other lists, one. I have seen only No. 1.

*478. CLAUDIUS, RICHARD, Briefmarken Album von Richard Claudio.

First Edition, 1864,	.	(128 pp. \times .)	Obl. folio.)	<i>Leipsic, 1864.</i>
Second „	1864, May.	(pp. \times . „ „)	„	1864.
Third „	1864,	(pp. \times . „ „)	„	1864.
Fourth „	1864, Oct.	(pp. \times . „ „)	„	1864.
Fifth „	1865, April.	(pp. \times . „ „)	„	1865.

Particulars taken from lists of "Philatelist" and Moschkau.

*479. EIMS, W. Briefmarken Album von W. Eims. Halberstadt, 1864.

(pp. \times .) *Halberstadt, 1864.*

Taken from Moschkau's list.

480-3. ELB, FERD. Katalog nebst Preisliste mit Beschreibung über alle seit Anbeginn der Ausgabe von Briefmarken überhaupt bis zum heutigen Tage ausgegebenen und projectirten Briefmarken und Stempel enthaltend bis dato 2800 Nummern. Herausgegeben unter Beihilfe und Revision eines höheren Postbeamten und Benützung authentischer, officieller und privater Quellen. . . . Ferdinand Elb in Dresden (Königreich Sachsen). . . . (132 pp. $4\frac{3}{4} \times 5\frac{3}{4}$.) *Dresden, 1864.*

1. Nachtrag. (pp. $4\frac{3}{4} \times 5\frac{3}{4}$.) *Dresden, 1865.*
2. „ (pp. $4\frac{3}{4} \times 5\frac{3}{4}$.) „ 1866.
3. „ (pp. $4\frac{3}{4} \times 5\frac{3}{4}$.) „ 1867.

*484. FABER, WILHELM & COMP., Katalog.

(pp. \times .)
Heidelberg, 1869.

Have no information of this catalogue, except the advertisement in 1869.

485. FABER, W., Bazar für Briefmarkensammler. Illustrirtes Fachblatt, No. 1. Druck von G. Mohr in Heidelberg. The other numbers read,

Der Bazar für Briefmarkensammler. Organ des süddeutschen Philatelisten Vereines. Nos 2 to 11. Druck von Schneider in Mannheim.

Vol. I., Nos. 1-11, July, 1869, to May, 1870. (11 Nos., 98 pp. var.)

Heidelberg, 1869-70.

No title-page or index. This is advertised as "Der Neue Bazar," &c., and as to be republished by J. A. Faber, Greenville, S.C., as "New Bazar for Stamp Collectors," in English. The size of No. 1 is $8 \times 9\frac{1}{2}$; of No. 2, $10 \times 13\frac{1}{2}$; and of the others, $7\frac{1}{4} \times 10$.

- *497. LEHMANN, H., Addressbuch der hauptsächlichsten Briefmarkenhandler. 625
Addressen enthaltend. Herausgegeben und zu haben H. Lehmann, Berlin, Moritzstrasse
511. I. Auflage. (pp. × 8vo.) *Berlin, 1872.*
II. „ (pp. × .) *Frankfort, 1873.*

498. LEVRAULT, Beschreibung der bis jetzt bekannten Briefmarken (mehr als 2200
Sorten) nebst Notizen ueber die Nachgedruckten Marken und einer Anleitung zur
Einrichtung von Sammlungen. Strassburg. Buchhandlung von Wwe. Berger Levrault
& Sohn. 1864. Uebersetzungsrecht vorbehalten. (163 pp. 5×7½.)
Strasburg, 1864.

Paper cover. Title-page. No illustrations. Also French edition, *q. v.* No. 404.

499. LITERARISCHE MUSEUM. Katalog über alle bekannten seit 1840 bis Januar
1861 ausgegebenen Briefmarken die zu den beigefügten Preisen durch das Literarische
Museum in Leipzig bezogen werden können. Preis: 5 Neugroschen. Leipzig, 1864.
Verlag des Literarischen Museums in Leipzig. Druck von C. W. Vollrath in Leipzig.
(23 pp. 3¾×5¼.) *Leipsic, 1864.*

Paper cover. No title-page. Query, Is this Bauschke's third edition?

- *500. LÖWENSTEIN, Pn., Briefmarken Album. Ph. Löwenstein, Nachfolger.
(pp. × Small 8vo.) *Berlin, 1871.*

- *501. LUPPE, HENRI, Addressbuch europäischen Markenhändler. Leipzig. Henri
Luppe, 1 Jan. 1865. *Leipsic, 1865.*

Moschkau's list gives this under the name of Chr. Mann.

- *502. LUDWIG, F., Briefmarken Album von Fried. Ludwig. G. E. Schulze, Leip-
zig.

First Edition, 1862. (150 pp. × , Crown 8vo.) *Leipsic, 1862.*

Second „ 1864. (pp. × ,) „ 1864.

The above taken from Moschkau's list.

- 503-5. MANN, CHR., Chr. Mann junior. Katalog über alle bekannten seit 1840 bis
Januar 1864 ausgegebenen Briefmarken die zu den beigefügten Preisen durch Chr.
Mann Junior bezogen werden können. Preis: 5 Neugroschen. Leipzig, 1864. Druck
von C. W. Vollrath in Leipzig. (23 pp. 3¾×5¼.) *Leipsic, 1864.*

Second edition, . (pp. × .) *Leipsic, 1868.*

Third „ . (pp. × .) „ 1870.

Mentioned in Moschkau's list.

506. MOSCHKAU, Die Wasserzeichen auf den seit 1818 bis dato emittirten Briefmar-
ken und Couverts nebst Abriss einer Geschichte der Briefmarken und des Briefmarken-
sammelwesens (Philatelie) von Alfred Moschkau, . . . Mit 70 in den Text gedruckten
Holzschnitten. Dresden. C. E. Dietze. 1871. (43 pp. 5¾×8½.) *Dresden, 1871.*

Colored paper cover, headed "Philatelistische Bibliothek. 1 Bro."

507. MOSCHKAU, Die Wasserzeichen auf den seit 1818 bis dato emittirten Briefmarken und Couverts nebst Abriss einer Geschichte der Briefmarken und des Briefmarkensammelwesens (Philatelie) von Alfred Moschkau, . . . Mit 1 Porträt Rowland Hills und 84 in den Text gedruckten Holzschnitten. Neue Auflage. Dresden. C. E. Dietze. 1872. (49 pp. $5\frac{3}{4} \times 8\frac{1}{2}$.) *Dresden, 1872.*

Colored paper covers.

508. MOSCHKAU, A. Moschkau's Magazin für Markensammler. Organ für die Gesamtinteressen der Markenkunde. Herausgeber und Verantwortlicher Redacteur, Alfred Moschkau, erster Präsident, etc., etc. . . Eigentümer: Alfred Moschkau, Oybin bei Zittau. S. F. Friedmann, Rudolfsheim bei Wien. Druck von C. F. Petzold in Dresden.

1 Jahrgang Juli 1871 bis Juli 1872. Mit fünfzig Illustrationen. Oybin, Magazin-Expedition. 1872.

(12 Nos., 56 pp. $6\frac{3}{4} \times 9\frac{1}{2}$.)

Oybin, 1871-2.

509. MOSCHKAU, Der Philatelist. Organ des Vereins deutscher Philatelisten. Unter Verantwortlichkeit des Secretariats herausgegeben von dem ersten Präsidenten Dr. phil. Alfred Moschkau. Oybin (Sachsen). 1872. Druck von C. F. Petzold in Dresden. Sept. 1st & Oct. 10, 1872. (2 Nos., 8 pp. $6\frac{1}{4} \times 8\frac{3}{4}$.) *Oybin, 1872.*

510. MOSCHKAU, 15 October, 1871, Vertrauliche Mittheilungen. Organ des Vereins deutscher Philatelisten zu Dresden; nur für seine Mitglieder unter verantwortlichkeit des Gesamt-Präsidiums herausgegeben von dem ersten Präsidenten Alfred Moschkau, Redacteur, Oybin i. Sachsen. (No. 1) Erseheint regelmässig alle drei Monate in Dresden. 1871. Druck von C. F. Petzold.

Nos. I—, October 15, 1871, to . . . (1 No., 8 pp. $5\frac{1}{2} \times 8\frac{1}{2}$.) *Dresden, 1871.*

I am unable to learn whether there were other numbers or not.

- *511. MOSCHKAU, Katalog aller bis jetzt erschienenen Briefmarken, Couverts und Karten, mit mehreren Tafeln farbiger Abbildungen von Marken und Wasserzeichen. Wernick & Co. Leipzig, 1874. (pp. × .) *Leipsic, 1874.*

512. MÜLLER, THEODORE, Regelmässiger Wochen-und Marktbericht der Hamburger, Lübecker und Bremer Briefmarken-Börse, redigirt von Theodore Müller. Hamburg.

Nos. I—, Sept. 1, 1872, to . . . (1 No., 2 pp. 9×11 .) *Hamburg, 1872.*

Purports to be issued every Sunday. I have seen only this number, which is lithographed.

- 513-15. PEGAN, ENRICO, Adressbuch der hauptsächlichsten Briefmarken Händler. Herausgegeben von Enrico Pegan. III. Auflage. Preis 1 Gulden ö W. Triest. Buchd. Appolonio & Caprin, 1872. (12 pp. $4\frac{1}{2} \times 7$.) *Triest, 1872.*

This is the third edition. From the advertisements, I infer that there were three editions, all of the same year, and just alike. Colored paper cover, has "I. Auflage."

516. PRIEBATSCH, Franco-Marken. Timbres Poste. Postage Stamps. Uebersicht aller bekannten von 1840 bis August 1863 ausgegebenen Franco-Marken (Timbres-Poste — Postage Stamps) welche zu den beigesetzten Preisen zu haben sind durch Leopold Priebatsch in Breslau (Ring No. 14). September 1863. Preise in Silbergroschen, 30 = 1 Thaler. (30 pp. $3\frac{3}{4} \times 5\frac{1}{2}$) *Breslau, 1863.*

Colored paper cover. No title-page. Printed on tissue paper.

517. REICHEL, WILH. & Co., Börsenblatt für den Briefmarken-Handel. Herausgegeben von Wilh. Reichel & Comp. Kaufbeuren, Bayern. Gedruckt bei A. Bolkhart. Vol. I., Nos 1-9, Jan. to May, 1864. (9 Nos., 36 pp. $8\frac{3}{4} \times 13$.) *Kaufbeuren, 1864.*

No title-pages or index. I have seen only the first and last numbers.

518. RODEMACHER, F. W., Allgemeiner Briefmarken-Anzeiger. Hamburg Verlag von W. L. Hirschmann. Herausgegeben, verlegt und gedruckt von F. W. Rodemaehler.

Nos. 1-6, Oct. 1, 1871, to Dec., 1871. ($6\frac{3}{4} \times 9\frac{1}{4}$.) Nos. 7-55, Jan., 1872, to Jan., 1874. (9 $\frac{1}{4} \times 14$.) (55 Nos., pp. var.) *Hamburg, 1871-4.*

No title-pages or index. Moschkau puts this down under the name of L. May. I have only Nos. 1-49, and understand the paper is still published, though somewhat irregularly.

519. ROSCHLAU, ERNST, (Date.) Allgemeine Deutsche Briefmarken Zeitung als Fortsetzung der seither von Wilh. Reichel in Kaufburen herausgegebenen Zeitschrift: Börsenblatt für den Briefmarkenhandel. Herausgegeben von Ernst Rosehlau. Für die Redaction verantwortlich Ferdinand Rosehlau.

Vol. I., Nos. 1-1? July to Oct., 1864. (4? Nos., 32? pp. $7 \times 9\frac{1}{2}$.)

Kaufbeuren, 1864.

The "Philatelist" says there were at least four numbers. Moschkau says several numbers. I have only seen No. 1, which has twelve pages.

520. RUHL, MORITZ, Der Briefmarken Freund. Eine Sammlung originalgetreuer Abbildungen der Briefmarken aller Welttheile in vielfach vergrössertem Maassstabe. Leipzig 1864-5. Verlag von Moritz Ruhl. Druck von Fischer & Wittig in Leipzig.

8 parts. 64 plates. ($5\frac{1}{2} \times 8$)

Leipzig, 1864-5.

Colored paper cover to each part. I have seen only Part 5.

*521. SCHAUBECK, G., Katalog aller Briefmarken nach der Alfred Mosehkauschen Sammlung bearbeitet von G. Schaubbeck. Dresden, C. E. Dietze, 1871. *Dresden, 1871.*

"Philatelist" and Moschkau's lists.

*522. SCHAUBECK, G., Katalog aller bekannten Postmarken und Karten mit beige-druckten Preisen von G. Schaubbeck. Dresden, 1872. (pp. \times .) *Dresden, 1872.*

Advertised to appear in midsummer, 1872. I cannot learn whether it did or not.

*523. SCHAUBECK, G., Deutsche Briefmarken-Zeitung. Organ für die gesammten Interessen der Briefmarkenkunde. Expedition der "Deutsche Briefmarken Zeitung."

1. Jahrgang. 12 Nos., 15. October, 1870 — 15. September, 1871. 98 pp.
 II. " 12 Nos., 15. " 1871 " 1871. 102 pp.
 (24 Nos., 200 pp. $6\frac{3}{4} \times 8\frac{1}{4}$.) *Dresden, 1871-2.*

Colored paper cover. Title-page and index to each volume. Preis 1 Thaler = 1 fr. 50 nhr. 0".
 Also issued with the name of Alwin Zschiesehe, Leipzig.

*524. SCHAUBECK, G. Illustrirtes Handbuch für Postmarken Sammler von G. Schaubeck, Dresden. 1872. (pp. \times .) *Dresden, 1872.*

Advertised to appear 1872. I learn it did not.

*525. SCHAUBECK, G., Album für Briefmarken, bearbeitet A. Moschkau.

First Edition. (pp. \times .) *Leipsic, 1870.*
 Second " (pp. \times .) " 1871.
 Third " (pp. \times .) " 1873.

*526. SCHNEIDER, J., Der Bazar für Briefmarken Sammler, Mannheim. 1869.

Vol. I., No. I, July, 1869. (pp. \times .) *Mannheim, 1869.*
 " Philatelist's" list.

*527. SCHUBERT, W. G., Der Führer im Labyrinth der bisher erschienenen Briefmarken von W. G. Schubert, K. S., im Kommissionsrath in Dresden. Dresden von Burdach, 1867. *Dresden, 1867.*

" Philatelist" and Mosehkau's lists.

*528. SENF, R., Addressbuch von R. Senf, 38 Frankfurter Strasse, Leipzig. (pp. \times .) *Leipsie, 187-.*

*529. SICKMANN & BRAUNSCHWEIG, Stamp Dealers' Directory for 1873. (pp. \times .) *Lubeck, 1873.*

Advertised by Sickmann & Braunschweig, Lubeck. This may be Werninek's Directory.

530. SPIRO, GEBR., Gratis. 1 Jahrgang 1864, 20 November. Der deutsche Briefmarken-Sammler. Organ des Briefmarken-Verkehrs. Herausgegeben unter Verantwortung von Gebr. Spiro. Hamburg. Carl Fischer's Buchdruckerei in Hamburg. (1 No., 8 pp. $6\frac{3}{4} \times 8\frac{1}{2}$) *Hamburg, 1864.*

*531. STEHLIK, MORITZ, Philatelistischer Dictionär. Von Moritz Stehlik, IV. Daunhausergasse 7, in Wien, 1872. Advertised, but never published. *Wien, 1872.*

*532. STORCH, A., Der Briefmarkenfreund. Illustrirte Beschreibung aller Briefmarken der Erde. Verlag der "Post," Wien 1866. A. Storch K. K. Postofficial. (pp. \times .) *Vienna, 1866.*

Moschkau's list.

533. THIELE & COMP., Vollständiger Katalog über alle bis jetzt erschienenen Briefmarken welche zu den beigesetzten Preisen bei A. Thiele & Comp. in Mannheim C. 1 No. 6 zu haben sind. . . . Mannheim. Buchdruckerei von Schatt & Raisberger. 1865. (25 pp. $6\frac{3}{4} \times 9\frac{1}{2}$) *Mannheim, 1865.*

Colored paper cover. No title-page or illustrations.

*534. TREICHEL, ALEX., Stempelmarken Kataloge. Berlin, 1872.

Berlin, 1872.

This may be only an advertisement of catalogues for sale and not published by A. Treichel.

535. ULEX, OSCAR, April 1872. Ausführlicher Preis-Catalog aller seit 1840 bis jetzt emittirten Briefmarken. Herausgegeben von Oscar Ulex, Hamburg. Preis 5 Silbergroschen. Hamburg. W. Gente's Druckerei. 1872. (37 pp. $6\frac{3}{8} \times 8\frac{3}{4}$) *Hamburg, 1872.*

Colored cover, printed in two colors, with four illustrations has also "Erste Auflage." One page of illustrations.

536. WERNINCK & Co., Illustrirtes Briefmarken Journal. Organ für die gesammten Interessen der Briefmarkenkunde. Erscheint am 1 jeden Monats. Herausgegeben unter Mitwirkung der Herren Dr. A. Moschau, A. Treichel, R. F. Albrecht, etc., von H. Werninck & Comp. in Leipzig. Druck von Fischer & Wittig in Leipzig.

1 Jahrgang, Nos 1-6, Januar to June, 1874. Still publishing. (6 Nos., 54 pp. 8×11) *Leipsic, 1874.*

I am informed the paper is now published by Louis Senf.

*537. WERNINCK, H & Co., Stamp Dealers' Directory. Leipzig, 1873. (pp. \times .) *Leipzig, 1873.*

This may be the English Directory of the same firm, though advertised for sale in the German paper of this firm.

538. WILDT, Arthur, Der Briefmarken-Anzeiger. Gratis-Organ für Philatelisten. Eigenthiimer und Herausgeber Arthur Wildt in Cassel, Druck von Fr. Scheel in Cassel.

1 Jahrgang, No. 1, 15 Januar, 1870. (1 No. 4 pp. $6\frac{3}{4} \times 11\frac{1}{2}$) *Cassel, 1870.*

*539. WUTTIG, G., Katalog über die von 1840 August 1863 ausgegebenen Franko-Marken von G. Wuttig. (pp. \times .) *Leipsic, 1863.*

*540. WUTTIG, G., Album für Briefmarken von G. Wuttig. Leipzig.

First Edition.	(pp.	\times	.	Small 8vo.)	<i>Leipsic, 1862.</i>
Second „	(pp.	\times	.	" ") " 1863.
Third „	(pp.	\times	.	" ") " "
Fourth „	(pp.	\times	.	" ") " "
Fifth „	(pp.	\times	.	" ") " "
Sixth „	(pp.	\times	.	" ") " "
Seventh „	(pp.	\times	.	" ") " "
Eighth „	(130 pp.	\times	.	Obl. 4to.)	"	1864.

This was the first German album, the series continued by Banschke, No. 473. Moschkhan's list.

541. ZSCHIESCHE, Alwin, Katalog über alle seit 1840 bis Mai 1869 ausgegebenen Briefmarken mit beigedruckten Verkaufspreisen. Herausgegeben von Alwin Zschiesche in Leipzig. Dritte Auflage. Druck von A. Edelmann. (36 pp. $4\frac{5}{8} \times 7$.)

Leipsic, 1869.

Colored paper cover, with five illustrations. Title-page with one. I have no information as to the first or second edition.

542. ZSCHIESCHE, Alwin, Katalog über alle seit 1840 bis Juli 1870 ausgegebenen Briefmarken mit beigedruckten Verkaufspreisen. Herausgegeben von Alwin Zschiesche in Leipzig. Vierte Auflage. Druck von A. Edelmann. (38 pp. $4\frac{5}{8} \times 7$.)

Leipsic, 1870.

Colored paper cover with five, and title-page with one, illustration.

543. ZSCHIESCHE, Alwin, Nachtrag zum Katalog von Alwin Zschiesche in Leipzig. Druck von Richard Schmidt. (8 pp. $4\frac{1}{2} \times 7$.)

Leipsic, 1871.

Supplement to the fourth edition. No cover or title-page.

544. ZSCHIESCHE, Alwin, Katalog aller seit 1840 bis Juni 1872 ausgegebenen Briefmarken. Zu den beigesetzten Preisen zu haben bei Alwin Zschiesche Antiquitäten, Münzen und Briefmarken Geschäft in Leipzig. Druck von Richard Schmidt in Rendnitz-Leipzig. (46 pp. $5 \times 7\frac{1}{4}$.)

Leipsic, 1872.

Colored cover, with five illustrations. Title-page same.

545. ZSCHIESCHE, Alwin, Nachtrag zu Alwin Zschiesche's Briefmarken-Katalog. Druck von Richard Schmidt in Rendnitz-Leipzig. (4 pp. $5 \times 7\frac{1}{4}$.)

Leipsic, 1872.

Supplement to edition of 1872. No cover or title-page. There may have been other editions of Alwin Zschiesche's catalogues than those here enumerated.

546. ZSCHIESCHE, Alwin, Beilage zu No 1 der Deutschen Briefmarkenzeitung. Probebogen des gegen Ende Octbr d. J. erscheinenden nach der Alfred Moschkau'schen Sammlung bearbeiteten Kataloges aller existirenden Briefmarken. Alwin Zschiesche, Antiquitäten & Münzengeschäft in Leipzig. Centralhalle. (16 pp. $4\frac{3}{4} \times 6\frac{1}{4}$.)

Leipsic, 1869.

No cover or title-page.

- *547. ZSCHIESCHE, Alwin, Briefmarken Album von Alwin Zschiesche.

First Edition. (pp. \times . Obl. folio.) *Leipsic, 1869.*

Second „ (pp. \times . „ „) „ 1870.

Continuation of the series of Claudius, No. 478. Moschkau's list.

- *548. ZSCHIESCHE, Alwin, Illustrirtes Briefmarken Album von Alwin Zschiesche. Mit deutschen, englischen und französischen Texte.

First Edition. (pp. $9 \times 11\frac{1}{2}$.) *Leipsic, 1872.*

Second „ (112 pp. $9 \times 11\frac{1}{2}$.) „ 1873.

Various bindings. Also with English title-page.

549. ZSCHIESCHE, Alwin, The Illustrated-Postage-Stamp Album in English, French and German Language. By Alwin Zschiesche Leipzig, 1874. Office of Postage Stamp Album. Fritzsch & Zschiesche. Leipzig. Printed by Fischer & Wittig. (112 pp. $9 \times 11\frac{1}{2}$.) *Leipsic, 1874.*

*550-1. ZSCHIESCHE & KÖDER, Katalog über alle erschienenen Briefmarken aller Länder mit beigedruckten Verkaufspreisen. Zschiesche & Köder, 25 Königstrasse, Leipzig.

First Edition, 1863. (8 pp. \times . 8vo.) *Leipsic, 1863.*
Second „ 1863. (75 pp. \times . 8vo.) „ 1863.

552. ZSCHIESCHE & KÖDER, Katalog über die seit 1840 bis Ende März 1864 ausgegebenen Briefmarken aller Länder mit beigedruckten Verkaufspreisen. Herausgegeben von Zschiesche & Köder in Leipzig, Antiquitäten- & Münzen-Geschäft. Dritte Auflage, Preis 8 Ngr. Leipzig. In Commission bei Herm. Fries. Druck von Fischer & Wittig. (80 pp. $4\frac{1}{2} \times 6\frac{1}{4}$.) *Leipsic, 1864.*

Colored paper cover. Title-page, &c.

553. ZSCHIESCHE & KÖDER, Erster Nachtrag zur dritten Auflage des Briefmarken-Katalogs von Zschiesche & Köder in Leipzig. Druck von Fischer & Wittig in Leipzig. (4 pp. $4\frac{1}{4} \times 6\frac{1}{2}$.) *Leipsic, 1864.*

No cover or title-page.

*554. ZSCHIESCHE & KÖDER, Katalog über alle seit 1840 bis Ende April 1865 ausgegebenen Briefmarken aller Länder mit beigedruckten Verkaufspreisen. Herausgegeben von Zschiesche & Köder in Leipzig. Antiquitäten- & Münzen Geschäft. Vierte Auflage. Druck von Fischer & Wittig. (pp. $4\frac{1}{2} \times 7$.) *Leipsic, 1865.*

555. ZSCHIESCHE & KÖDER, Nachtrag zum Katalog von Zschiesche & Köder in Leipzig. Vierte Auflage. Druck von Fischer & Wittig in Leipzig. (4 pp. $4\frac{1}{2} \times 7\frac{1}{4}$.) *Leipsic, 1866.*

No cover or title-page.

*556. ZSCHIESCHE & KÖDER, Katalog über alle seit 1840 bis Ende Mai 1866 ausgegebenen Briefmarken aller Länder mit beigedruckten Verkaufspreisen. Herausgegeben von Zschiesche & Köder in Leipzig, Antiquitäten- & Münzen Geschäft. Fünfte Auflage. Druck von Fischer & Wittig. (pp. $4\frac{1}{2} \times 7$.) *Leipsic, 1866.*

557. ZSCHIESCHE & KÖDER, Katalog über alle seit 1840 bis Ende April 1867 ausgegebenen Briefmarken aller Länder mit beigedruckten Verkaufspreisen. Herausgegeben von Zschiesche & Köder in Leipzig. Antiquitäten- & Münzen Geschäft. Sechste Auflage. Leipzig. Druck von Fischer & Wittig. 1867. (72 pp. $4\frac{1}{2} \times 7$.) *Leipsic, 1867.*

Colored paper cover, with four illustrations, title-page, &c.

*558. ZSCHIESCHE & KÖDER, Katalog über alle seit 1840 bis — 1868 (?) ausgegebenen Briefmarken aller Länder mit beigedruckten Verkaufspreisen. Herausgegeben von Zschiesche & Köder in Leipzig. Antiquitäten- & Münzen Geschäft. Siebente Auflage. Leipzig. Druck von Fischer & Wittig. 1868? (pp. $4\frac{1}{2} \times 7$.)

Leipsic, 1868?

*559. ZSCHIESCHE & KÖDER, Katalog über alle seit 1840 bis — 1870 ausgegebenen Briefmarken aller Länder mit beigedruckten Verkaufspreisen. Herausgegeben von Zschiesche & Köder in Leipzig. Antiquitäten- & Münzen Geschäft. Achte Anflage. Leipzig. Druck von Fischer & Wittig. 1870. (pp. $1\frac{1}{2} \times 7$.)

Leipsic, 1870.

560. ZSCHIESCHE & KÖDER, Katalog über alle seit 1840 bis Ende August 1872 ausgegebenen Briefmarken aller Länder mit beigedruckten Verkaufspreisen. Herausgegeben von Zschiesche & Köder in Leipzig Königsstrasse 25. Antiquitäten- & Münzen-Handlung. Neunte Auflage. Leipzig. Druck von Fischer & Wittig. 1872. (84 pp. $4\frac{1}{2} \times 6\frac{1}{2}$.)

Leipsic, 1872.

Colored paper cover, with five illustrations, as also title-page.

561. ZSCHIESCHE & KÖDER, (Year) Magazin für Briefmarken-Sammler. Ein Organ zur Vermittelung des Briefmarkenverkehrs, beifls der Anlage von Albums, für Liebhaber und Händler. Herausgegeben von Zschiesche & Köder, Münzen- & Antiquitäten-Geschäft in Leipzig. Königsstrasse 25.... Verantwortl. Redacteure: A. Zschiesche und C. E. Köder. Druck von Fischer und Wittig.

I. Jahrgang, May, 1863, to April, 1864. 12 Nos., pp. 1-96,	.
II. " " 1864, " " 1865. " " 97-192, 34 pp. additional of advertisements.	.
III. " " 1865, " " 1866. " " 193-288, 58 " " " "	.
IV. " " 1866, " " 1867. " " 289-384, 30 " " " "	.

(384 pp. $6\frac{3}{4} \times 9$.) *Leipsic, 1863-1867.*

No title-pages, but index to Nos. 1 to 24, 25 to 36, and 37 to 48.

562. ZSCHIESCHE, Reinherz, Briefmarken-Preisconrant von Reinherz Zschiesche in Leipzig. 1867. (8 pp. $6\frac{1}{2} \times 9\frac{1}{4}$.) *Leipsic, 1867.*

No cover or title-page.

563. ZSCHIESCHE, Reinherz, Katalog über alle seit 1840 bis Jan. 1868, ausgegebenen Briefmarken mit beigedruckten Verkaufspreisen. Herausgegeben von Alwin Zschiesche, Firma: Reinherz Zschiesche in Leipzig. Druck von A. Edelmann. (32 pp. $4\frac{1}{2} \times 7\frac{1}{4}$.)

Leipsic, 1868.

Colored paper cover. No illustrations. Title-page and cover same. "Philatelist" and Moschkau's lists give this as the sixth edition. I find no notice of any other edition.

VII. ITALIAN.

564. BRECKER, Guida di tutti i Francobolli emissi dal 1840 alla fine di Giugno 1864, pubblicata da G. Brecker, presso al quale si trova pure un grande assortimento di detti Franco-bolli di ogni paese, a prezzi discreti. Firenze: Libreria di G. Brecker, Via Maggio, N. 15. 1864. Tipografia Barbèra. (36 pp. $4 \times 5\frac{3}{4}$.)

Florence, 1864.

Colored paper cover, with three illustrations.

*565. TARTARINI, H. & Co., 80 Via Mercato di Mezzo. Addressbook. Bologna.

566. TORRES, Catalogo descrittivo di tutti i Franco-Bolli emissi dal 1840 al 1873. Colle date di Emissione, loro valore, colore e particolarità. In Vendita presso P. R. de Torres. Via Maggi Livorno, y Veneras 5 doppdo. Madrid. Tip. Pardini, Via Maggi, N. 4, Livorno. (52 pp. $5\frac{3}{8} \times 7\frac{3}{4}$.)

Leghorn, 1873.

Colored paper cover, with seven illustrations, has "Catalogo Prezzo Corrente," &c., "dal 1840 al 1874 colla loro data," &c. "Prima Edizione."

567. TORRES, P. R. DE, La Posta Mondiale. Giornale pei Collettori di Franco-bolli e Marche. Sorte in Livorno il 1.^o di ogni Mese. Più Alberto Gerente Responsabile. (Tipografia A. B. Zecchini.) Gli abbonamenti si ricevono presso la Cartoleria P. R. de Torres, Via Maggi, N. 2, Livorno, e presso la Libreria Veneras 5 dopp. Madrid. Vol. I., Nos. 1-11. Aug.. 1873, to date, now publishing. (11 Nos., 88 pp. $6\frac{1}{2} \times 9\frac{1}{2}$.)

Leghorn, 1873-4.

Each number has eight pages, and a finely lithographed plate, printed in colors.

VIII. SPANISH.

568. CORTÉS, D. BALBINO COTTER, El Coleccionista de Sellos. Periódico Quincenal. Aparece los días 15 y 30 de cada mes. Director D. Balbino Cotter Cortés. Leganitos, 48, pral. Madrid. 1871. Imprenta de Manuel Minuesa, Juanelo, 19.

Año I. Num. 1 á 4. 15 y 28 de Febrero, 15 y 31 de Marzo, 1871. (4 Nos., 16 pp. $7 \times 10\frac{1}{4}$.)

Madrid, 1871.

No title-page or index.

569. GILABERT, El Indicador de los Sellos. Periódico Quincenal. Director y Proprietario del periódico, D. Eduardo Gilabert.

Año I. Num. 1, Madrid, 15 de Julio de 1870. (1 No., 4 pp. $7 \times 10\frac{1}{2}$.)

Madrid, 1870.

PART II.

I. AMERICAN.

- *1. ABBOTT & Co., Box 342. Price List, adv. 1873. (pp. ×), Belfast, Me.
2. AKEHURT, E. L., 12 Pearl Street, Price List. (2 pp. $8\frac{1}{2} \times 11$), Utica, N.Y.
- *3. AMERICAN STAMP CO., Price List, adv. 1873. (pp. ×), Meriden, Conn.
4. " " " " (1 p. $7\frac{1}{2} \times 14$), Middletown, Conn.
5. AMWEG & HAGER, Price List, Vol. II., No. 3. 14 S. Duke St. (1 p. $6\frac{1}{2} \times 12\frac{1}{2}$), Lancaster, Pa.
6. ANDRUS, D. A. K., Circular, Dec., 1872. To dealers recommending Cat. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), Rockford, Ill.
7. " " " Feb., 1874. " " " (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
8. " " Benj. Franklin Packet List. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
9. " " Wholesale Price List. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
10. " " List of Canadian Bill Stamps. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
11. " " List of U. S. Revenue Stamps, Oct. 1. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
12. " " " " Another. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
13. " " September List of Cheap Packets. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
14. " " December Packets of Stamps. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
15. " " Circular, Stamps on Approval. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
16. " " Popular Dime Series of Packets. (1 p. $5\frac{1}{2} \times 3$), " "
17. " " Circular advertising the Curiosity Hunter. (1 p. 6×1), " "
- *18. ATWATER, W. G., Box 193, Price List, adv. 1873. (pp. ×), Rahway, N.J.
19. BANCROFT, W., Lock Box 75. Cheap Packets. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), Wilmington, Del.
20. " " Single Stamps, 1874. (1 p. $5\frac{1}{2} \times 11$), " "
21. BAUER, LOUIS, 36 Liberty Street, Price List. (3 pp. 9×12), New York, N.Y.
22. BAUM, NORRIS & Co., 132 Lancaster Street, Price List. (1 p. 5× $8\frac{1}{2}$), Albany, "
23. " " " " Packet List. (1 p. 6× $9\frac{3}{4}$), " "
24. BEIFELD & BELL, P. O. Box, Oct. 1, 1872. Wholesale List. (1 p. $5\frac{1}{2} \times 11$), Chicago, Ill.
25. BEIFELD, JOSEPH, P. O. Box, March, 1873. Monthly W. L. (1 p. $5\frac{1}{2} \times 11$), " "
26. " " " Fall, " " (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
27. " " " New List of Packets. (8 pp. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
- *28. BEINERT, C. J. & Co., 554 15th St., Price List, adv. 1873. (pp. ×), Milwaukee, Wis.
29. BENNETT, M. Jr., Box 1810, Advertisement of Boston Album. (1 p. $4 \times 6\frac{1}{4}$), Hartford, Conn.
30. BOOTHBY, DAVID N., 320 Ellis Street, Packet List. (1 p. 5×8), San Francisco, Cal.
31. " " " " Circular. (1 p. $5\frac{1}{4} \times 8\frac{1}{2}$), " "
32. " " " " Express Stamps. (1 p. 9×12), " "
33. BOSTON STAMP CO., Box 1400. Packet List. (1 p. $5\frac{1}{4} \times 7\frac{1}{4}$), Boston, Mass.
34. BOYSEN, LEWIS & BRO., 198 Genesee St., Packet List, 1871. (3 pp. $5\frac{1}{4} \times 7\frac{1}{4}$), Buffalo, N.Y.

35. BOYSEN, LEWIS & BRO., 198 Genesee Street, Price List, July, 1871. (1 p. $5\frac{3}{4} \times 7\frac{1}{4}$), Buffalo.
 36. " " " " " Aug., 1871. (2 pp. \times), "
 *37. BOWLES, G. W. & Co., Box 889. Price List, adv. 1866. (pp. \times), Boston, Mass.
 38. BRENNAN, JAMES, 78 Nassau Street, Price List. (3 pp. $8\frac{1}{2} \times 13$), New York, N.Y.
 39. " " " " " (4 pp. $8\frac{1}{2} \times 13$), "
 40. " " " " " (1 p. $5\frac{1}{2} \times 8$), "
 41. BROWN, WM. P., 53 Nassau St., Circular, Stamps on Approval, 1873. (2 pp. $5\frac{1}{2} \times 8\frac{3}{4}$), New York.
 42. " " " " " at Wholesale, 1873. (2 pp. $5\frac{1}{2} \times 8\frac{3}{4}$), "
 43. " " " " " Price List of B. Franklin Packets. (1 p. $5\frac{1}{2} \times 8\frac{3}{4}$), "
 44. BRUCE, W. HARRY, Price List. (3 pp. $5\frac{1}{2} \times 8$), St. John, N.B.
 45. " " Wholesale Price List. (1 p. 5×8), "
 46. " " Albums, F. S. Depot. (1 p. $4\frac{3}{4} \times 7\frac{1}{2}$), "
 47. " " Packet List. (3 pp. 5×8), "
 48. BURLEIGH, C. & Co., 89 Middle Street, List of Packets. (3 pp. 5×8), Portland, Me.
 49. " " " " " Price List. (1 p. 5×8), "
 50. BUSWELL, CHARLES F., Lock Box 16, B. Franklin Packets. (1 p. 5×8), Northfield, Vt.
 51. CALDER, JOHN B., Wholesale Price List, Dec., 1872. (3 pp. $5\frac{1}{2} \times 8\frac{1}{2}$), Providence, R.I.
 52. " " Album Circular. (1 p. 5×8), "
 53. CHEBUCTO STAMP ASSOCIATION, Box 9, Price List, 1871. (4 pp. $4\frac{1}{2} \times 7\frac{1}{4}$), Dartmouth, N.S.
 54. " " " " " Prospectus. (1 p. $4\frac{1}{4} \times 6\frac{3}{4}$), "
 55. " " " " " Price List. (1 p. 5×8), "
 56. " " " " " To Dealers. (1 p. $4\frac{1}{2} \times 3$), "
 57. " " " " " To Collectors. (1 p. $4\frac{1}{2} \times 2$), "
 58. CHELLIS, A., 209 Central St., Benj. Franklin Packets. (1 p. $4\frac{3}{4} \times 8$), Lowell, Mass.
 *59. CHICAGO STAMP CO., 35 25th St., Price List, adv. 1873. (pp. \times), Chicago, Ill.
 *60. CLARK & BELDEN, Price List, adv. 1873. (pp. \times), Amherst, Mass.
 61. CLARK & MORSE, Lock Box 15. Cheap Sets. (1 p. $2\frac{1}{2} \times 6$), "
 62. CLOUGH & STATELER, Box 1070. Cheap Stamps. (2 pp. $5\frac{1}{2} \times 8\frac{3}{4}$), San Francisco, Cal.
 63. CRAIG, EDWARD A., 414 Geary St., Circular, May, 1870. (1 p. $5\frac{1}{4} \times 8$), "
 64. " " " " " New Packets for 1871. (2 pp. $6\frac{1}{4} \times 9\frac{3}{4}$), "
 65. CRAIG, A. G., 414 Geary Street, New Packet List. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), "
 66. CRapo, E. B., Agent for L. W. Durbin, Packet List, 1871. (1 p. $5\frac{1}{8} \times 8\frac{1}{4}$), Concord, N.H.
 67. " " " " " Price List, 1871. (3 pp. $5\frac{1}{4} \times 8\frac{1}{2}$), "
 68. " " P. O. Box 471, Price List. (1 p. 5×8), "
 69. " " " " " Supplement Price List. (1 p. $4\frac{1}{8} \times 5\frac{7}{8}$), "
 *70. CURTIS & SHATTOCK, 373 Belden Ave., Price List, adv. 1873. (pp. \times), Chicago, Ill.
 71. DALE, JAMES & Co., Box 419, Packet List. (1 p. $5\frac{1}{2} \times 9\frac{1}{2}$), Elizabeth, N.J.
 72. " " " " " Cheap Sets. ($4\frac{1}{2} \times 9\frac{1}{2}$), "
 73. " " " " " Popular Packets. (1 p. $5 \times 7\frac{3}{4}$), "
 74. " " " " Box F. 5 Series Packets. (1 p. $6\frac{2}{5} \times 10\frac{3}{4}$), New Rochelle, N.Y.
 75. " " " " " Cheap Sets. (1 p. 3×8), "
 76. DALTON, C. M., Packet List. (1 p. $5\frac{1}{4} \times 8\frac{1}{2}$), Lowell, Mass.
 77. " " " " " Album List. (1 p. $4\frac{3}{4} \times 7\frac{1}{2}$), "
 78. DALY, W. H., Box 243, Price List. (3 pp. $5\frac{1}{2} \times 8\frac{1}{4}$), Charlestown, Mass.
 *79. DANA, F., 50 Monument Square, Price List, adv. 1873. (pp. \times), "
 *80. DOMINION STAMP CO., Price List, adv. 1873. (pp. \times), Summerside, P.E.I.
 81. DOUGLAS, J. B. & Co., Retail List. (1 p. $5\frac{1}{2} \times 8\frac{3}{4}$), Windsor Locks, Conn.

82. DOUGLAS, J. B. & Co., Popular Packets. (1 p. $5\times9\frac{1}{2}$), Windsor Locks, Conn.
 *83. " " Catalogue, adv. 1873. (pp. \times), " "
 84. DURBIN, L. W. & Co., 106 S. 10th St., Price List. (1 p. 8×10), Philadelphia, Pa.
 85. " " " " Packet and Album List. (4 pp. $3\frac{1}{4}\times5\frac{1}{4}$), " "
 86. " " " " Popular Paeket List. (1 p. $5\frac{1}{4}\times8\frac{1}{2}$), " "
 87. " " " " Album List. (1 p. $4\frac{3}{4}\times7\frac{1}{2}$), " "
 88. " " " " Another Album List. (1 p. $5\frac{1}{4}\times9$), " "
 *89. EARLSDON, J. A., Box 1418, Packet List, adv. 1872-3. (pp. \times), Rockford, Ill.
 90. EDWARDS, ALFRED & Co., Box 384, Price List. (4 pp. $5\frac{1}{2}\times8\frac{1}{2}$), Chicago, Ill.
 91. " " " " Packet List, adv. (pp. \times), " "
 92. EXCELSIOR STAMP ASSOCIATION, Circular and Price List. (4 pp. $5\frac{1}{2}\times8\frac{1}{2}$), St. John, N.B.
 *93. FELT, Z. C., Price List, adv. 1873. (pp. \times), Galena, Ill.
 94. FINKETT, A. E., 79 Nassau Street, Price List. (1 p. $7\frac{1}{4}\times16$), New York, N.Y.
 *95. FLETCHER, JOHN M., Price List, adv. 1866. (pp. \times), Westford, Mass.
 96. FLETCHER, H. W., 530 Main Street, Price List. (4 pp. $5\frac{1}{2}\times9$), Quiney, Ill.
 97. FOREST CITY STAMP Co., 38 Garden Street, Packet List. (1 p. $5\times9\frac{1}{2}$), Cleveland, O.
 98. " " " " " (1 p. $5\times7\frac{1}{2}$), " "
 *99. FOUNTAIN, A., List of Exchanges, adv. 1867. (pp. \times), Middletown, Conn.
 *100. FRANKLIN STAMP Co., Box 142, Packet List, adv. 1873. (pp. \times), Elizabeth, N.J.
 101. FREEMAN, W. K., Box 445, Album Circular. (8 pp. $3\times4\frac{1}{8}$), New York, N.Y.
 102. " " 2258, Price List. (4 pp. $5\frac{1}{2}\times7\frac{3}{4}$), " "
 103. FROST, E. WILLARD, Box 1817. Price List. (3 pp. $5\times7\frac{3}{4}$), Boston, Mass.
 104. GIBBS, BRO., Price List. (4 pp. $8\frac{1}{2}\times11\frac{1}{4}$), Detroit, Mich.
 105. GIFFORD, D., Box 167, Price List. (1 p. $5\frac{1}{4}\times8\frac{1}{2}$), E. Cambridge, Mass.
 106. GLOBE STAMP Co., No. 9 Meeting Street, Packet List. (1 p. $5\frac{1}{2}\times8\frac{1}{2}$), Providence, R.I.
 107. " " Box 1069. P. L. of Cheap Packets, 1873. (1 p. $5\frac{1}{2}\times8\frac{1}{2}$), Rockford, Ill.
 *108. " " " " List of U. S. Revenues, adv. 1874. (pp. \times), " "
 *109. " " " " Canadian Revenues, adv. 1874. (pp. \times), " "
 *110. " " " " Stamps and Coins, " " (pp. \times), " "
 *111. " " " " U. S. Official Stamps, " " (pp. \times), " "
 112. GOULD, R. P., Box 143, Price Catalogue. (1 p. $10\times8\frac{1}{2}$), Newport, R. I.
 113. GRIFFING & CRAWLEY, P. O. Box 1078, Circular, 1872. (1 pp. 6×9), Norwich, N.Y.
 114. GRIFFING, W. L. & Co., P. O. Box 1078, Packet List. (4 pp. $5\frac{1}{4}\times8\frac{1}{2}$), " "
 115. GRISWOLD, F. C., Packet List. (1 p. $5\frac{1}{4}\times6\frac{1}{2}$), Greenfield, Mass.
 *116. HAMMOND & BROWN, Box 798, Price List, adv. 1872. (pp. \times), Aurora, Ill.
 *117. HANCOCK, GEO. W., 960 Michigan Avenue, Circular, adv. 1873. (pp. \times), Chieago, "
 118. HART & CRAGG, No direction, Paeket List. (1 p. 5×8), Boston, Mass.
 119. HART, WALTER & Co., Box 2046, Packet List. (2 pp. 5×8), " "
 120. HAYDEN, KENT K., Ag't for L. W. Durbin, Box 154, Packet List. (1 p. $5\frac{1}{4}\times8\frac{1}{2}$), Omaha, Neb.
 121. HIGGINS & MOTT, Packet List. (1 p. $4\frac{1}{2}\times6\frac{3}{4}$), Flemington, N.J.
 122. HUNTER, FRED. A., Box 273, Cireular. (1 p. $4\frac{3}{4}\times6\frac{3}{4}$), St. John, N.B.
 123. HUSSEY, GEO., 50 William Street, List of Despatch Stamps. (1 p. $7\frac{3}{4}\times10\frac{1}{4}$), New York, N.Y.
 124. INTERNATIONAL STAMP Co., Circular and Price List, No. 1, Sept., 1872. (1 p. $6\times8\frac{1}{2}$), Quebec, Ca.
 125. " " " " No. 2, Oct., 1872. (1 p. $6\times8\frac{1}{2}$), " "
 126. " " " " No. 3, Dec., 1872. (1 p. $6\times8\frac{1}{2}$), " "
 127. ISAACS, E. J., 460 West Twenty-second Street, Price List. (1 p. $5\frac{1}{2}\times7\frac{3}{4}$), New York, N.Y.
 128. JAGGER, DAVID W., The Popular Series of B. Franklin Paekets. (1 p. $5\frac{1}{2}\times8\frac{1}{2}$), Newburgh, "

129. JAGGER, DAVID W., The Popular Series of B. Franklin Packets. (1 p. $5\frac{1}{2} \times 8$), Newburgh, N.Y.
 130. " " The Collector's Cheap Packets. (1 p. 3×5), " "
 131. " " " " Another. (1 p. $2\frac{3}{4} \times 4\frac{3}{4}$), " "
 132. " " Advertisement of Catalogue, 3d ed. (1 p. $4\frac{3}{4} \times 2\frac{3}{4}$), " "
 133. " " " " 4th ed. (1 p. 5×3), " "
 134. " " Price List of Postage Stamps. (1 p. $2\frac{3}{4} \times 8\frac{1}{2}$), " "
 135. " " List of U. S. Revenue Stamps. (1 p. $5\frac{3}{4} \times 9$), " "
 136. " " " Canada Bill Stamps. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
 137. " " Circular. (1 p. 5×8), " "
 138. " " Advertisement of Catalogue, 6th ed. (1 p. $5\frac{3}{4} \times 3$), " "
 139. " " " Hand Book. (1 p. $5\frac{3}{4} \times 3$), " "
 *140. JONES, G. C. Jr., Price List, adv. 1868. (pp. \times), Detroit, Mich.
 141. JUDKINS & MORSE, 6 John Street, Price List. (3 pp. $8\frac{1}{2} \times 12$), Lowell, Mass.
 142. JUDKINS, EDGAR H., 32 Merrimack Street, Agent of U. S. S. Co. (4 pp. $8\frac{1}{2} \times 12$), " "
 143. " " March, 1866. Circular of U. S. S. Co. (1 p. $5 \times 1\frac{1}{2}$), " "
 144. " " " Price List. (2 pp. 6×9), " "
 145. KELSEY, W. A., Price List. (3 pp. $5\frac{1}{2} \times 8\frac{1}{4}$), Meriden, Conn.
 *146. KERR & ABEL, 903 Battery Place, Price List, adv. 1873. (pp. \times), San Francisco, Cal.
 147. KEYSTONE STAMP CO., Lock Box 8, Packet List. (1 p. $4\frac{3}{4} \times 7\frac{3}{4}$), Allentown, Pa.
 148. " " Circular. (1 p. 5×8), Titusville, "
 149. " " List of Packets. (1 p. $5\frac{1}{2} \times 8$), " "
 150. " " Cheap Packets. (1 p. $2\frac{5}{8} \times 3\frac{7}{8}$), " "
 151. " " Stamp Circular. (1 p. $6 \times 9\frac{1}{2}$), " "
 *152. KING, ISAAC M., 62 Broadway, Price List, Book Form, adv. 1864. (pp. \times), New York, N.Y.
 153. " CHARLES, P. O. Box 765, List of Packet. (1 p. $4\frac{3}{4} \times 8$), " "
 154. KLINE, A. C., 824 Walnut St., Unused Express & Despatch Stamps. (1 p. $7\frac{1}{2} \times 9\frac{1}{2}$), Philadelphia, Pa.
 155. " " Emporium, 212 S. Eighth St., Kline's Album adv. (1 p. $2\frac{5}{8} \times 5$), " "
 *156. LAMOTE, M. JR., Price List, adv. 1868. (pp. \times), Frederickton, N.B.
 157. LANGSTROTH, J. H., Wholesale Price List, June, 1872. (1 p. $5\frac{1}{4} \times 8$), Philadelphia, Pa.
 158. " " " " " " . (1 p. $5\frac{1}{4} \times 8$), " "
 159. " " American Collectors' Packets (1 p. $5\frac{1}{4} \times 8\frac{1}{4}$), " "
 160. " " Champion Prize List of Packets. (1 p. $5\frac{1}{4} \times 8\frac{1}{4}$), " "
 161. " " " " " Sets. (1 p. $5\frac{1}{2} \times 10\frac{3}{4}$), " "
 162. LAWRENCE & SPAFFORD, North Star Packet List. (1 p. $5\frac{1}{2} \times 7$), E. Minneapolis, Min.
 163. LAWRENCE, FRED., 314 University Av., Price List. (1 p. $5\frac{1}{2} \times 7$), Minneapolis, "
 164. " " " " B. Franklin Packets. (1 p. $4\frac{3}{4} \times 8$), " "
 165. " " " " Collectors' Cheap Packets. (1 p. $3 \times 5\frac{1}{2}$), " "
 166. " " " " " " (1 p. $3 \times 5\frac{1}{2}$), " "
 167. LEACH, ARTHUR E., Box 292, American Peerless Packets. (1 p. 5×8) May, 1871, Boston, Mass.
 168. " " " " & Excelsior Pks. (1 p. 5×8), " "
 169. " " " " A Price Catalogue of Packets. (4 pp. 5×8), and cover. " "
 170. " " " " " " (4 pp. 5×8), " "
 171. " " " " Benj. Franklin Packets. (3 pp. $5\frac{1}{2} \times 8\frac{1}{2}$), " "
 172. " " " " Monthly Price List (1 p. $5 \times 8\frac{1}{2}$), Oct., 1873. " "
 173. " " " " Advertisement of 6th Cat. (1 p. $5 \times 5\frac{1}{2}$), " "
 174. " " " " " for Agents. (1 p. $5 \times 1\frac{1}{2}$), " "
 175. " " " " The Bulletin, (1 p. $3\frac{1}{2} \times 3\frac{1}{2}$), " "
 176. " " " " Forms of Orders, Letter-heads, &c., &c. (1 p. each), " "

177. LEARNED, W. W., Price List. (2 pp. 6 \times 9), Boston, Mass.
 178. " Circular, Warning. (1 p. 5 \times 8 $\frac{1}{2}$), "
 *179. LECKIE, WM., 31 Twenty-fifth Street, Price List, adv. 1873. (1 pp. \times), Chicago, Ill.
 180. LEDYARD, GUY C., 29 25th St., Excelsior Packet & Price List. (1 pp. 4 $\frac{3}{4}$ \times 6 $\frac{3}{4}$), " "
 181. " " " Stamp and Packet List. (1 p. 4 $\frac{1}{2}$ \times 6), " "
 182. " " " Popular Packet List. (1 p. 4 $\frac{1}{2}$ \times 6), " "
 *183. LE FAVOR, G. E., Price List, adv. 1873. (1 pp. \times), Portland, Me.
 184. LESLIE, E. S. & Co., Box 1008, List of Packets. (1 p. 3 \times 5 $\frac{1}{2}$), Worcester, Mass.
 185. LINDSAY, F., 2 Ronaldson's Buildings, Packet List, 1871. (1 p. 4 $\frac{1}{2}$ \times 7 $\frac{1}{4}$), Leith, N.B.
 186. " " " Stamp Prospectus. (1 p. 7 $\frac{1}{2}$ \times 9 $\frac{1}{2}$), " "
 187. LOHMANN, WM., Packet List. (2 pp. 5 $\frac{1}{2}$ \times 7), St. Louis, Mo.
 188. LYFORD, CHAS. A. & Co., P. O. Box 2763, Stamp List. (3 pp. 5 \times 8 $\frac{1}{2}$), Boston, Mass.
 189. " " " 2719, Packet List. (1 p. 5 $\frac{1}{2}$ \times 8 $\frac{1}{2}$), " "
 190. " " " Circular. (1 p. 4 $\frac{1}{2}$ \times 7 $\frac{3}{4}$), " "
 *191. MANSFIELD, J. D., Price List, adv. 1873. (1 pp. \times), N. Haven, Conn.
 192. MARQUEZE, DORR & Co., P. O. Box 220, Packet List. (1 p. 5 \times 8 $\frac{1}{2}$), Plymouth, Mass.
 193. " J. H., 1872, " " Packet & Price List. (1 p. 5 $\frac{1}{2}$ \times 8), " "
 194. " J. H. & Co., " " Packet and Set List. (1 p. 5 $\frac{1}{2}$ \times 9 $\frac{1}{2}$), Salem, " "
 195. " " " " " (1 p. 5 $\frac{1}{2}$ \times 9 $\frac{1}{2}$), " "
 196. " " " Cheap Packet List. (1 p. 3 \times 4), Chiltenham, G.B.
 197. MASON, GEO. B. & J. ALLAN, Circular, Aug. 1st, 1866. (1 p. 4 $\frac{3}{4}$ \times 8), New York, N.Y.
 198. " J. ALLAN, No. 344 Fulton Street, Circular. (1 p. 4 $\frac{1}{2}$ \times 6 $\frac{1}{4}$), Brooklyn, "
 199. MASON & Co., 139 N. 9th St., Champion Star Packet List. (1 p. 5 \times 8), Philadelphia, Pa.
 200. " " " " " Prize " " (3 pp. 8 \times 10), " "
 201. " " " " " Forms of Order & Check for above. (1 p. 5 $\frac{1}{4}$ \times 4 $\frac{1}{4}$), " "
 202. MAXWELL & Co., Packet List. (2 pp. 5 \times 8 $\frac{1}{2}$), S. Orange, N.J.
 203. McLACHLAN & Co., 143 Bleury Street, Circular. (1 p. 5 $\frac{1}{4}$ \times 8), Montreal, Ca.
 *204. METROPOLITAN STAMP Co., Price List, adv. 1873. (1 pp. \times), Elizabeth, N.J.
 205. MILLER & WILLARD, 1 Perry Street, Packet List. (1 p. 3 $\frac{3}{4}$ \times 6 $\frac{1}{2}$), New York, N.Y.
 206. MULLIKEN & CAMP, European St. Co., 37 Nassau St., Circular. (1 p. 5 $\frac{1}{4}$ \times 8 $\frac{1}{2}$), " "
 207. MULLIKEN W. L., 53 Ave. Malakoff, Price List (written address). (1 p. 8 $\frac{1}{2}$ \times 11), Paris, France.
 208. " " Scarborough, 5 Series of Post. Stamps (written address). (1 p. 5 \times 8), England.
 209. " " " Form of order. " " (1 p. 5 $\frac{1}{4}$ \times 3), "
 210. NATIONAL STAMP Co., Paeket List. (2 pp. 5 $\frac{1}{2}$ \times 8 $\frac{1}{2}$), Boston, Mass.
 211. " " Circular, Oct., 1869. (1 p. 5 $\frac{1}{2}$ \times 8), " "
 212. " " 241 North 20th St., Stamp Packet List. (1 p. 6 $\frac{1}{2}$ \times 10), Philadelphia, Pa.
 213. NEW BRUNSWICK STAMP IMPORTING Co., March, '66, Circular. (1 p. 7 $\frac{3}{4}$ \times 10 $\frac{1}{2}$), St. John, N.B.
 214. NEW YORK STAMP Co., 10 Amity St., Price List. (4 pp. 5 $\frac{1}{2}$ \times 8 $\frac{1}{2}$), New York, N.Y.
 215. " " " " Additional Price List. (1 p. 4 $\frac{3}{4}$ \times 8), " "
 216. " " " " Another " " (4 pp. 5 \times 8), " "
 *217. NITZ, A., 12 Fair Street, Price List, adv. 1873. (1 pp. \times), Newark, N.J.
 218. NUTTER, JOHN A., Box 519, G. P. O., Circular. (1 p. 4 $\frac{1}{2}$ \times 5 $\frac{3}{4}$), Montreal, Ca.
 219. " " " " Price List. (2 pp. 5 $\frac{1}{4}$ \times 8 $\frac{1}{2}$), " "
 220. " " 148 Bergen Street, " (4 pp. 5 $\frac{1}{2}$ \times 8 $\frac{1}{2}$), Brooklyn, N.Y.
 221. " " 74 Lafayette Av. " (5 pp. 4 $\frac{1}{2}$ \times 7 $\frac{1}{2}$), " "
 *222. PACKARD, E. K., Price List, adv. 1873. (1 pp. \times), S. Boston, Mass.
 223. PARKER, B. W., Box 375 $\frac{1}{2}$, 1870, Price List. (4 pp. 4 $\frac{1}{4}$ \times 6 $\frac{3}{4}$), Montreal, Ca.

224. PARMELEE & Co., Box 319, Gift Sale. (1 p. $4\frac{1}{2} \times 6$), Omaha, Neb.
 225. " " " Packet List. (1 p. $5\frac{1}{2} \times 8\frac{1}{4}$), "
 226. PARSHALL, GEO. W., P. O. Box , Packet List. (1 p. $5 \times 7\frac{3}{4}$), Rochester, N.Y.
 227. PETRIE, JAMES A., Circular and Packet List. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), Elizabeth, "
 228. PINKHAM, F. H., P. O. Box 143, Packet List. (1 p. $4\frac{3}{4} \times 8$), New Market, N.H.
 229. PIKE, J. T., Price List. (2 pp. $5 \times 7\frac{3}{4}$), Worcester, Mass.
 230. " " Heading of Price List. (pp. X), "
 231. RASMUSSEN, J. C., Packet List, 1874. (1 p. $5\frac{1}{4} \times 7$), Davenport, Iowa.
 *232. REED, ED. M. & Co., Box 90, Circular, adv. 1873. (pp. X), Toledo, O.
 233. REEVE, W. G., Box 85, Price List, 1874. (2 pp. $5\frac{1}{2} \times 8\frac{1}{2}$), Princeton, Ill.
 234. " " " Packet List, 1873. (1 p. 5×8), "
 235. ROSENFIELD, MUNROE, No. 281 Jefferson Av., Packet List. (1 p. $5\frac{1}{4} \times 8\frac{1}{4}$), Detroit, Mich.
 236. ROSENFIELD & Co., Card in shape of Stamp, with Portrait, to right. (pp. X), "
 237. " " " " " to left (pp. X), "
 238. ROYAL STAMP CO., 271 Pearl St., Price List of Foreign Postage Stamps. (1 p. $5\frac{1}{4} \times 7\frac{1}{2}$), Cleveland, O.
 239. " " " " " U. S. Official Stamps. (1 p. $6 \times 5\frac{3}{4}$), "
 240. " " " " " Popular Dime Packets. (1 p. $3\frac{1}{2} \times 6$), "
 241. SCOTT, J. W. & Co., 34 Liberty St., Philatelists, Circular. (1 p. $8 \times 9\frac{1}{4}$), New York, N.Y.
 242. " " " " " Albums for Postage Stamps. (8 pp. $2\frac{3}{4} \times 4$), "
 243. " " " " " Price List of Cheap Packets. (1 p. $5\frac{1}{2} \times 5$), "
 244. " " " " " 7th Series of Popular Packets. (1 p. 5×8), "
 245. " " " " " Advertisement of 18th ed. of Cat. (1 p. $8\frac{1}{2} \times 4\frac{1}{2}$), "
 246. " " " " " A. J. P. (1 p. $5 \times 8\frac{1}{2}$), "
 247. " " " " " & Packets. (2 pp. $5\frac{1}{2} \times 8\frac{1}{2}$), "
 248. " " " " " & 7 Series. (2 pp. $6 \times 9\frac{1}{2}$), "
 249. " " " " " 1869. (1 p. $5\frac{1}{2} \times 8$), "
 250. " " " " " Weekly A. J. P. (1 p. $8 \times 5\frac{1}{2}$), "
 251. " " " " " A. J. P., 1870. (2 pp. $5\frac{1}{2} \times 9\frac{1}{2}$), "
 252. " " " 75 & 77 Nassau St., " 1871. (2 pp. $5\frac{1}{2} \times 9\frac{1}{2}$), "
 253. " " " " " Circular to News-dealers. (2 pp. $5\frac{1}{2} \times 7$), "
 254. " " " " " 9th Ser. Popular Pks. & adv. A. J. P. (1 p. $5\frac{1}{2} \times 7$), "
 255. " " " " " (2 pp. $5\frac{1}{2} \times 9$), "
 256. " " " " " Cheap Sets of unused Stamps. (1 p. $2\frac{1}{2} \times 8$), "
 257. " " " " " Wholesale List & adv. of E. & Market. (2 pp. $5\frac{1}{2} \times 8\frac{1}{2}$), "
 258. " " " " " Index & Title-page, Postman's Knock. (2 pp. $5\frac{1}{4} \times 7\frac{3}{4}$), "
 259. " " " " " S. C. M. Gazette. (4 pp. $6\frac{1}{4} \times 9\frac{1}{4}$), "
 *260. " " " " " Names of Countries for Postage S. Album, Sheets. "
 261. SEEBECK, N. F., 34 Jones Street, 1874, February Circular. (4 pp. $5\frac{1}{4} \times 9$), New York, N.Y.
 262. SELTZ, C. M., Price List. (1 pp. $5\frac{1}{2} \times 8$), Boston, Mass.
 263. " " " " (1 p. $8\frac{1}{2} \times 8\frac{1}{2}$), "
 264. SENNETT, W. E., Box 174, 1873, November Circular. (4 pp. $5\frac{1}{4} \times 9$), Syracuse, N. Y.
 265. SHERMAN, EVERETT L., Box 751, Circular. (4 $\times 5\frac{3}{4}$), Worcester, Mass.
 266. " " " " WALTER, Box 73, Price List. (1 p. $7\frac{1}{4} \times 11\frac{1}{4}$), Newport, R.I.
 267. SMITH, H. C. & BRO., Packet and Set List. (1 p. $7\frac{1}{4} \times 9\frac{3}{4}$), Winona, Minn.
 268. SMITH & BLANCHARD, Sample Sheet. (1 p. $5\frac{3}{4} \times 8\frac{1}{2}$), "
 269. STAMP & COIN CO., P. O. Box 1089, Packet List, 1873. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), Rockford, Ill.
 270. STONE, FRANK A., Packet and Price List. (1 p. $5\frac{1}{2} \times 7\frac{1}{2}$), Minneapolis, Minn.
 271. SURBLED, E., Box 2724, Price List. (6 pp. 3 \times 5), St. Louis, Mo.

272. TAYLOR, S. ALLAN, Box 179, Price List. (2 pp. 9×11½), Albany, N.Y.
 273. " " Locals, List. (1 p. 7½×9½), " "
 274. " " " " (1 p. 5½×8½), " "
 275. " " No. 3 Cornhill Court, Price List. (4 pp. 5×8), Boston, Mass.
 276. " " " " (3 pp. 4½×8), " "
 277. " " " " (1 p. 5×8½), " "
 278. " " " " (3 pp. 5×8), " "
 279. " " 81 Washington St., Locals, Card. (1 p. 4×6), " "
 280. " " " " Packet List. (1 p. 5×9½), " "
 281. " " Label size of Postage Stamp, with Portrait. " "
 282. " " 39 Nassau Street, The Stamp Collectors' Record, P.L., New York, N.Y.
 *283. TERHUNE, W. L., Box 339, Packet List, adv. (pp. ×), Boston, Mass.
 *284. " " " " Price List, " " (pp. ×), " "
 285. TERHUNE, W. L. & Co., Box 669, Price List. (2 pp. 5½×8½), Portsmouth, N.H.
 286. TEFFT, E. S. & Co., Lock Box 70, Price List, 1874. (4 pp. 5½×9), Syracuse, N.Y.
 287. " " " " Popular Packets, 1874. (1 p. 5¾×9), " "
 288. THE EXCELSIOR STAMP ASS., Princess St., Packet List. (4 pp. 5½×8½), St. John, N.B.
 289. " " " " Album Circular. (8 pp. 2½×4), " "
 290. THE GREAT AMERICAN STAMP CO., Box 32, Cheap Packets. (1 p. 5½×7½), Brooklyn, N.Y.
 291. THOMPSON, PERCY W., Box 346, Circular. (2 pp. 6×9), Washington, D.C.
 292. " " " " Packet List. (1 p. 3×3½), " "
 293. TOWNSEND, W. B., Box 150, Packet List. (1 p. 5½×6½), West Chester, Pa.
 294. TREDWELL, ROGERS & Co., P. O. Box 662, Cirenlar. (2 pp. 9×11), Elizabeth, N.J.
 *295. " " " " Monthly Stamp Circular, adv. Jan., '73. " "
 *296. " " " " Packet and Album List, " " " "
 297. TRIFET, F., P. O. Box 4011, Packet List. (1 p. 5×8), Boston, Mass.
 298. " 20 State St., New Packet List, June 20, 1867. (1 p. 5½×8½), " "
 299. " " " " Notice, Ffrost, April 27, 1868. (1 p. 5×8), " "
 300. " " " " Album Circular, 187-. (4 pp. 2½×4½), " "
 301. " " 107 Hanover St., Removal Notice, Feb., 1871. (1 p. 5×8), " "
 302. " " " " Circular, December, 1871. (1 p. 5×8), " "
 303. " " 99 Court St., " " Mercury to be revised. (2 pp. 7×9½), " "
 304. " " " " 8th ed. of Catalogue. (4 pp. 6¾×9½), " "
 *305. UNION STAMP CO., 76 W. Onondaga St., Price List, adv. 1873. (pp. ×), Syracuse, N.Y.
 *306. VANDERLIP, P., P. O. Drawer 112, Price List, adv. 1865. (pp. ×), Albany, "
 307. VAN SYCKEL, R. D., Price and Set List. (1 p. 5×8), Titusville, Pa.
 308. VREELAND, E. W., Packet List. (1 p. 3½×5½), Bergen City, N.J.
 309. WALTERS, V. P., Box 1030, Price List. (6 pp. 3×5½), E. Payman, Mich.
 310. WARRINER & POWERS, Popular Packets. (1 p. 5×8), Springfield, Mass.
 311. WESTERN STAMP CO., 29 25th St., Packet List. (1 p. 5½×8½), Chicago, Ill.
 312. " " " " Price List for Oct., 1872. (1 p. 4½×6), " "
 313. WHEELER, ARTHUR H., 174 Merrimack Street, Packet List. (1 p. 6×10½), Lowell, Mass.
 *314. WILBUR & STANDISH, Price List, adv. 1868. (pp. ×), Chicago, Ill.
 315. WILLARD & MILLER, 1 Perry Street, Packet List. (1 p. 3½×6½), New York, N.Y.
 *316. WOOD, HORACE L., Celebrated Stamp Packets, 1869. (1 p. ×), Cincinnati, O.
 317. " " " " 1870, 2d Series. (1 p. ×), " "
 318. " " " " 1874, 3d Series. (1 p. 5½×8½), " "

319. WOOD, HORACE L., Prospectus of Phil. Herald & Review, 1874. (1 p. $5\frac{1}{2} \times 8$), Cincinnati, O.
 320. " " " " " adv. (1 p. $5\frac{1}{2} \times 8$), " "
 321. WOODMAN & Co., 1 Pearl Street, Price List. (1 p. $9 \times 12\frac{1}{2}$), Boston, Mass.
 322. " " " " Packet List. (1 p. 5×8), " "
 *323. WOODWARD & FARMER, Price List, adv. 1873. (pp. \times), Roxbury, "
 324. YOUNG AMERICAN STAMP CO., 6 East 49th Street, Price List. (1 p. 5×8), New York, N.Y.
 325. YULE, GEO. B. & Co., Packet List, Sept., 1873. (1 p. $5\frac{1}{2} \times 8\frac{1}{4}$), Withby, Ont.
 *326. YULE, GEO. B., Prospectus, adv. 1873. (pp. \times), " "
 *327. " " Price List, " " (pp. \times), " "
-

II. DANISH.

- *328. HYLLESTEAD, CARL, Price List. (pp. \times), Copenhagen.
 329. MÖLLER, M. L., Gothersgade, Nr. 9, Price List. In French. (1 p. $8\frac{1}{2} \times 12\frac{3}{4}$), "
 330. " " " " " " (1 p. $11\frac{1}{2} \times 9$), "

III. DUTCH.

- *331. DRESSEL, F. P., Jr., Price List, adv. 1865. (pp. \times), Amsterdam.
 332. VAN RINSUM, Monthly List, No. 1. (2 pp. $4\frac{1}{2} \times 6\frac{3}{4}$), "
 333. " " W. & R., Price List. (4 pp. $5\frac{3}{4} \times 8\frac{1}{2}$), "
 *334. ZANGERS, GEB., Price List, adv. for 1871 and 1873. (pp. \times), "
 *335. ZWET, C. VAN DE, Price List, adv. 1873. (pp. \times), Rotterdam.

IV. ENGLISH.

- *336. A. B., Withy Grove, Price List, adv. 1864. (pp. ×), Manchester.
 *337. A. F. & Co., 3 Eglinton Place, Price List, adv. 1863. (pp. ×), Belfast.
 *338. ALPHA, 34 Northbrook Street, Price List, adv. 1863. (pp. ×), Newbury.
 *339. " Jackson Street, Price List, adv. 1864. (pp. ×), Manchester.
 340. AMBLER, R. R., 34 Cannon Street, Price List. (1 p. $5\frac{1}{2} \times 8\frac{1}{2}$), Preston.
 *341. BALLS, CHAS., 14 Barton Street, Price List, adv. 1864. (pp. ×), London.
 *342. BENSON, A., Throston Street, Price List, adv. 1863. (pp. ×), Hartlepool.
 *343. BLANSM, ED., Wholesale Price List, adv. 1873. (pp. ×), Sydney, N.S.W.
 *344. BRAY, G. W., Price List, adv. 1864. (pp. ×), Hartlepool.
 *345. BRITANNIA STAMP CO., Portland Road, Circular, 1873. (1 p. $4\frac{1}{4} \times 6\frac{3}{4}$), Notting Hill.
 346. BROMLEY, J., 66 Pitt Street, July, 1873, Wholesale List. (2 pp. $5\frac{1}{4} \times 8\frac{3}{4}$), Leith.
 *347. BROWN, MOUNT, 124 Cheapside, Price List, adv. 1861. (pp. ×), London.
 *348. BULLOCK, A. H., Oldfield Road, Price List, adv. 1863. (pp. ×), Salford.
 *349. BURRELL, JOHN, Price List, adv. 1863. (pp. ×), Newcastle-on-Tyne.
 *350. CALLENDER, JAMES, Price List, adv. 1863. (pp. ×), Liverpool.
 351. CALVERT, CHAS. II., 69 Derringham St, Paquet List. (1 p. $5 \times 7\frac{1}{2}$), Hull.
 *352. C. G., Alcomb House, Price List, adv. 1863 and 1864. (pp. ×), Manchester.
 *353. CHAMBERS, R., 115 High Street, Price List, adv. 1864. (pp. ×), Gateshead.
 *354. CHATER, J. W., 89 Clayton St., Price List, adv. 1864. (pp. ×), Newcastle-on-Tyne.
 *355. CLARKE, EDWIN, Price List, adv. 1872. (pp. ×), London.
 356. " " 70 Laurel Grove, Peuge, March, 1873, Wholesale List. (4 pp. 5×8). "
 357. " " " " Nov., " " " (4 pp. 5×8). "
 *358. CODLIN, WM. F., 1 Russell Terrace, Norfolk St., Price List, adv. 1861. (pp. ×), Hull.
 *359. COOKE, WM. FRED., Price List, adv. 1863. (pp. ×), Dover.
 *360. CORDY, E. J., Malmesbury, Price List, adv. 1863 and 1864. (pp. ×), Wilts.
 *361. COULTHARD, J. J., Queen Street, Price List, adv. 1863. (pp. ×), Hartlepool.
 *362. CULLUM, WILLIAM, High St., Stoke Newington, P. L., adv. 1864. (pp. ×), London.
 *363. " " " " Wholesale List, adv. 1864. (pp. ×), ,
 *364. DEAN, D., Hope Square, Price List, adv. 1864. (pp. ×), S. Weymouth.
 365. " W., 24 Fry's Bellevue, New Price List, 1872. (6 pp. $2\frac{3}{4} \times 4\frac{3}{4}$), Bath.
 *366. DECROIX, C., 21 Saugate Street, Price List, adv. 1863. (pp. ×), Dover.
 *367. DOBLE, E., Upper Brook Street, Price List, adv. 1863. (pp. ×), Falmouth.
 *368. DOVER, G. & Co., 107 Brunswick Road, Price List, adv. 1864. (pp. ×), Liverpool.
 *369. DUNLOT & PORTUGAL, 33 King St., Wholesale List, 1200 var., adv. 1864. (pp. ×), London.
 *370. DUNN, F., 191 Upper Street, Islington, Price List, adv. 1863. (pp. ×), ,
 *371. " " " " " " 1864. (pp. ×), ,
 *372. EVANS, R. & Co., 20 Parkside, Catalogue, adv. 1864. (pp. ×), Knightbridge.
 *373. FURNESS & WILLIAMS, 10 Hardy Street, Price List, adv. 1864. (pp. ×), Liverpool.
 *374. FURNESS, S., Higher Tranmere, Price List, adv. 1864. (pp. ×), Birkenhead.
 375. GRANT, JAMES R. & Co., Advertisement of Phil. Journal. (3 pp. $5 \times 8\frac{1}{4}$), Birmingham.
 376. " " " Explanation of delay of Journal. (2 pp. $5 \times 8\frac{1}{4}$), ,
 377. " " " Advertisment of Phil. Cat. (1 pp. $5\frac{1}{2} \times 8\frac{1}{2}$), Dawlish.

378. GRANT, JAMES R. & Co., Advertisement of Phil. Cat. (1 p. $4\frac{3}{4} \times 8$), Dawlish.
- *379. GREEN & Co., 63 Eden Street, Price List, adv. 1864. (pp. \times), Cambridge.
- *380. HALL, E. C., Price List, adv. 1863. (pp. \times), Hartlepool.
- *381. HARRIS, A. T. & Co., Silver St., Price List, adv. 1864. (pp. \times), Stockton-on-Tees.
- *382. HARRISON, B., Price List, adv. 1869. (pp. \times), Braintree.
- *383. HASLAM, J. P., Lark Hill, Price List, adv. 1864. (pp. \times), Batton.
- *384. HENSTOCK, F. W. & Co., 24 Butter St., Greenhegs, P. L., adv. 1863. (pp. \times), Manchester.
385. HIGHAM, J. F. & Co., 76 Bridge Street, Deansgate, Packet List. (1 p. 5×8), "
- *386. HILL, C. H., Argyle Street, Price List, adv. 1864. (pp. \times), Glasgow.
- *387. HILLCOAT, A., 16 Grafton Street, Price List, adv. 1863. (pp. \times), "
- *388. HOME & COLONIAL FOREIGN P. S. Co., 41 Blackman St., P. L., adv. 1863. (pp. \times), London.
- *389. HOOPER & FORWARD, 1 Hanover Court, Milton St., P. L., adv. 1863. (pp. \times), "
- *390. HOPKINSON, J., Manningham Academy, Price Lists, adv. 1863 and 1864. (pp. \times), Bradford.
- *391. JACKSON & Co., Cornhill, Price List, adv. 1863. (pp. \times), Bridgewater.
392. JACKSON, U. B., 31 Bucklersbury, Circular. (1 p. $3\frac{3}{4} \times 4\frac{3}{4}$), London.
- *393. J. E., 64 Tyne Street, Price List, adv. 1864. (pp. \times), North Shields.
- *394. JOHNS, A., Cavendish Street, Price List, adv. 1864. (pp. \times), Manchester.
395. JONES, C. K. & Co., Packet List. (2 pp. $5\frac{1}{4} \times 8\frac{1}{4}$), "
- *396. " F. G., 87 Rosemonde Street, Price List, adv. 1864. (pp. \times), Liverpool.
- *397. " THOS. LLEWELLYN, 47 Upper Bean St., P. L., adv. 1863. (pp. \times), "
- *398. J. W. B., Hunter Street, List of fac-similes of P. S., adv. 1865. (pp. \times), "
- *399. KAY, J. M. & Co., 77 Brook Street, Price List, adv. 1864. (pp. \times), Manchester.
400. LANG, A. S., 34 St. Andrews Street, Packet List. (1 p. $5\frac{1}{4} \times 7$), Glasgow.
- *401. LENNARD, JOHN M., Price List, Fourth Edition, adv. 1863. (pp. \times),
- *402. LENNOX, H. M., 18 Newhall Terrace, Price List, adv. 1864. (pp. \times), Glasgow.
403. LIGHTBOWN, R. S., Cross Lane, Salford, Price List, 1864. (1 p. 9×16), Manchester.
- *404. " " " " Wholesale List, adv. (pp. \times), "
405. LINCOLN, WM. Jr., List of Cheap Packets of Foreign and Colonial Stamps. (2 pp. $4\frac{3}{4} \times 7\frac{3}{4}$)
406. " " " " " " " " " (2 pp. $4\frac{3}{4} \times 7\frac{1}{2}$)
407. LINCOLN, WM., " " " " " " " " (2 pp. $5 \times 8\frac{1}{4}$)
408. " " " " Advertisement of Catalogue and Selections of Stamps. (1 p. $4\frac{1}{2} \times 7$.)
409. LONDON, R. & Co., 100 Smallbrook Street, Circular Imp. Series, &c., Albums. (4 pp. $2\frac{3}{4} \times 4\frac{1}{4}$), Birmingham.
- *410. MANCHESTER & SALFORD STAMP CO., Price List, adv. 1866. (pp. \times), Manchester.
- *411. MANN, A. O., 23 Ledbury Road, Bayswater, Price List, adv. 1864. (pp. \times), London.
- *412. MARSDEN, S. H. & Co., Bridge Street, Price List, adv. 1861. (pp. \times), Manchester.
- *413. MARSH, JAMES & Co., 90 London Hill, Price List, adv. 1861. (pp. \times), London.
- *414. MAY, FREDERICK & Co., 44 Stokes Croft, Price List, adv. 1863. (pp. \times), Bristol.
- *415. NATALI, ALFRED, 57 Great Prescott Street, Price List, adv. 1864. (pp. \times), London.
416. NICHOLLS, HENRY (late R. Legge), 258 Kingsland Road, Dealers P. L. (1 p. $8 \times 11\frac{1}{2}$), London.
- *417. OMEGA, EVERTON, Price List, adv. 1864. (pp. \times), Liverpool.
- *418. PARKER, W. Jr., Crown Steel Works, Price List, adv. 1864. (pp. \times), Sheffield.
419. PEARSON, FRED., Stockton Heath, Foreign Stamp Prospectus. (3 pp. 5×8), Near Warrington.
- *420. PERRIS, ALEXANDER, 237 Great Hunter St., Ill. P. L., adv. 1864. (pp. \times), Liverpool.
- *421. PLATT, J., Ill. Catalogue, adv. for March, 1861, Akbar. (pp. \times), Birkenhead.
- *422. RAMSGATE STAMP & CREST DEPOT, Price List, adv. 1864. (pp. \times), Queensboro Villas.
- *423. RAWLI, G., 39 Leadenhall Street, Price List, adv. 1864. (pp. \times), London.

- *424. RIZZIO, H., 39 Fore Street, Price List, adv. 1864. (pp. X), London, E.C.
 425. ROBINSON, JAMES, 153 Crown St., Wholesale and Retail Price List. (4 pp. 8½×12), Liverpool.
 426. RUSSELL, J.D. & Co., 92 Stratford Road, Sparkbrook, Prospectus, 1873. (4 pp. 5×8.) Birmingham.
 *427. SARENSBERG, 9 Britannia Buildings, Strangeways, P. L., adv. 1864. (pp. X), Manchester.
 *428. SCHMIDT, ROBERT & Co., 5 Clarence Place, Price List, adv. 1864. (pp. X), Belfast.
 *429. SCHROEDER, A. & Co., 12 Sauchiehall Street, Price List, adv. 1865. (pp. X), Glasgow.
 *430. SCOTT, B. Jr., 5 Market Street, Price List, adv. 1873. (pp. X), Oxford.
 *431. SHIELDS, J., Price List, adv. 1863. (pp. X), Middlesborough.
 432. SMITH, ALFRED & Co., Circular Advertising Mulready Albums. (4 pp. 2½×1), Bath.
 433. " " " Numerous forms of Orders. Sheets, each (2 pp. 9¾×16½), "
 434. " " " Circular Advertising no more Adv. in S. C. M. (1 p. 5×8), "
 435. " " " " Soliciting Subscription to S. C. M. (2 pp. 5½×8½), "
 436. " " " " Expiration of " " " (2 pp. 5½×8), "
 437. " " " " Extract from S. C. M., 1873. (1 p. 5½×8), "
 438. " " " " Adv. Eleventh year of S. C. M. (2 pp. 7×8½), "
 439. " " " " " vol. in paper. (2 pp. 6½×8½), "
 440. " " " " Sixth Ed. of Gray. (2 pp. 4½×5½), "
 441. " " " " Fifth " " (2 pp. 4½×7½), "
 442. " " " " Mulready Packets. (4 pp. 2½×5), "
 443. " " " " Roland Hill Packets. (4 pp. 3×5), "
 444. " " " " Mulready & Permanent Albums. (1 p. 5½×8), "
 445. " " " " Stamp and Crest Ann., 1872. (4 pp. 6½×8½), "
 446. " " " " Stamp and Crest, 1867. (8 pp. 3½×5½), "
 447. " " " Wholesale Price Lists, Oct., 1871. (4 pp. 5×8), "
 448. " " " " Nov., 1871. (4 pp. 5×8), "
 449. " " " " Dec., 1871. (4 pp. 5×8), "
 450. " " " " Sept., 1872. (4 pp. 5×8), "
 451. " " " " Feb., 1873. (4 pp. 5½×9), "
 452. " " " " Oct., 1873. (4 pp. 5½×9), "
 453. " " " " Nov., 1873. (4 pp. 5½×9), "
 454. " " " " Dec., 1873. (4 pp. 5½×9), "
 455. " " " " Jan., 1874. (4 pp. 5½×9), "
 *456. SMITH, ROBERT, 308 St. Vincent Street, Price List, adv. 1864. (pp. X), Glasgow.
 457. SMITH, STAFFORD & Co., Notice of Expiration of Subscription. (1 p. 4½×7), Brighton.
 458. " " " " Price of Philatelist. (2 pp. 5½×8½), "
 459. " " " " Adv. of Permanent Stamp Album. (2 pp. 5½×8½), "
 460. " " " " " " (2 pp. 6½×8½), "
 461. " " " " Quarterly Price Catalogue. (2 pp. 5½×9), "
 462. " " " " Numerous forms of Orders. Sheets. (2 pp. 11×18), "
 *463. STAMP & Co., 6 Ruperra Street, Price List, adv. 1863. (pp. X), Newport.
 464. STANLEY, GIBBONS & Co., Wholesale Price List, No date. (1 p. 8½×12), Plymouth.
 465. " " " " " Another. (2 pp. 8½×13½), "
 466. " " " " " June, 1870. (1 p. 9½×14½), "
 467. " " " " " Autumn, 1871. (1 p. 8½×13½), "
 468. " " " " " " " (2 p. 8½×13½), "
 †469. " " " " " 1872. (4 pp. 10×15), "
 470. " " " " " April, 1872. (1 p. 9¾×15), "

471. STANLEY, GIBBONS & Co., Wholesale Price List, Sept., 1872. (1 p. $9\frac{3}{4} \times 15$), Plymouth.
472. " " " " Jan., 1873. (4 pp. $7\frac{1}{4} \times 9\frac{3}{4}$), "
473. " " " " March, 1873. (4 pp. $7\frac{1}{4} \times 9\frac{3}{4}$), "
474. " " " " Nov., 1873. (4 pp. $7\frac{1}{4} \times 9\frac{3}{4}$), "
- *475. " " " " Feb., 1874. (4 pp. $7\frac{1}{4} \times 9\frac{3}{4}$), "
476. " " " " April, 1874. (4 pp. $7\frac{1}{4} \times 9\frac{3}{4}$), "
477. " " " " Albums. (1 p. $7\frac{1}{4} \times 9\frac{3}{4}$), "
478. " " " " June, 1874. (4 pp. $7\frac{1}{4} \times 9\frac{3}{4}$), "
479. " " " " No date. (1 p. $5\frac{3}{4} \times 11\frac{1}{2}$), "
480. " " " Adv. of Imperial Album, Dee. (1 p. $7 \times 8\frac{3}{4}$), "
481. " " " " Another. (1 p. $7 \times 8\frac{3}{4}$), "
482. " " " Add. Remarks on Albums. (1 pp. $5\frac{3}{4} \times 8\frac{1}{4}$), "
483. " " " " Another. (1 p. $5\frac{3}{4} \times 8\frac{1}{4}$), "
484. " " " Adv. of Bauschke's Album, 14th ed. (4 pp. $2\frac{1}{2} \times 3$), "
485. " " " Kummel's " " (4 pp. $2\frac{3}{4} \times 4\frac{1}{4}$), "
486. " " " Van Rinsum's " (4 pp. $2\frac{3}{4} \times 4\frac{1}{4}$), "
487. " " " V. R. & Illust. Albums. (4 pp. $2\frac{3}{4} \times 4\frac{1}{4}$), "
488. " " " Albums for Postage Stamps. (4 pp. $2\frac{1}{2} \times 3$), "
489. " " " Stamp Exchange Circular, 1873-4. (1 pp. $4 \times 6\frac{1}{2}$), "
490. " " " Foreign St. & Crest Prospectus, 1870, 6 years. (4 pp. $8\frac{1}{4} \times 10\frac{1}{2}$), "
491. " " " " 1871, 6 " (4 pp. $8\frac{1}{4} \times 10\frac{1}{2}$), "
492. " " " " 1871, 8 " (4 pp. $8\frac{1}{4} \times 10\frac{1}{2}$), "
493. " " " " 9 " (4 pp. $8\frac{1}{4} \times 10\frac{1}{2}$), "
494. " " " " 10 " (4 pp. $8\frac{1}{4} \times 10\frac{1}{2}$), "
495. " " " " 11 " (8 pp. $8\frac{1}{4} \times 10\frac{1}{2}$), "
496. " " " " also 11 " (8 pp. $8\frac{1}{4} \times 10\frac{1}{2}$), "
497. " " " " 12 " (8 pp. $8\frac{1}{4} \times 11$), "
- 498-505. " " " Eight Various Letter Forms Each (1 p. $5 \times 7\frac{3}{4}$), "
- 506-510. " " " Five " Notices. (1 p. $6\frac{3}{4} \times 3$), "
511. STEINAU, JONES & Co.'s Wholesale Price Current. (2 pp. $9 \times 16\frac{1}{2}$), Manchester.
- *512. " " " Packet List. (1 p. 5×8), "
- *513. " " " Smaller Price List, adv. 1864. (pp. \times), "
- *514. STOCKALL, J. J. H. & Co., Broad Queen Street, Price List of 1800 var., 1864. Liverpool.
- *515. TAYLOR, JAMES & Co., 150 New Cross Road, Price List, adv. 1864. (pp. \times), London.
- *516. TAYLOR & Co., H. W., 139 London Road, Trade List, adv. 1869. (pp. \times), Manchester.
517. THOMSON, STANLEY, Price List, Jan., 1874. (2 pp. $5\frac{1}{4} \times 8\frac{1}{2}$), Southport.
- *518. TOLLES BROTHERS, advertise an 18 page Catalogue, 1868. (pp. \times).
- *519. VIOLET, S., 49 Tooley St., Southwark, Price List, adv. 1864. (pp. \times), London.
- *520. WALLACE & Co., 11 Lee Crescent, Price List, adv. 1863. (pp. \times), Birmingham.
- *521. WATKINS, H., Bewell House, Illustrated Price List, adv. 1873. (pp. \times), Hereford.
- *522. " " " Wholesale Monthly List. (pp. \times), "
- *523. WHITMORE, S. W. & Co., Price List, adv. 1865. (pp. \times), Manchester.
- *524. WEIR, JOHN, 14 East Nile Street, Price List, adv. 1864. (pp. \times), Glasgow.
- *525. WEIR & Co., " " " " 1865. (pp. \times), "
- *526. WELLINGTON, F., 12 Belgrave, 29 Birmingham St., P. L., adv. 1864. (pp. \times), Birmingham.
527. WERNINCK & Co., Circular and Price List, Jan., 1873. (4 pp. 10×15), London.
528. WHITTAKER, WALTER & Co., Price Catalogue, 4th ed. (4 pp. $8\frac{1}{2} \times 11$), Manchester.
- *529. WILDEY, 19 Wortham Road, Wholesale List, adv. June, 1873. (pp. \times), London.

- *530. WOODS & PEMBERTON, Price List for June, 1863, adv. (pp. ×), Hartlepool.
 *531. " " " April, 1864. (pp. ×), "
 *532. " " " May, 1864, " (pp. ×), "
 *533. WOODS, JAMES J., Wholesale Price List, adv. May, 1863. (pp. ×), "
 *534. " " " June, 1864. (pp. ×), "
 *535. " " " July, 1864. (pp. ×), "
 *536. WROE, J. C., Faircloughlane, Price List, adv. 1865. (pp. ×), Liverpool.
 *537. WYLDE, J. O., 2 Upper Book Street, Price List, adv. 1864. (pp. ×), Manchester.
 *538. YORK, B. & Co., 60 City Road, Price List, 3d ed. adv. 1864. (pp. ×), London.
 539. YOUNG & STOCKALL, Circular, Albums.
 (8 pp. $2\frac{3}{4} \times 4$), Liverpool.
 *540. YOUNG, W. & Co., West Derby Road, Price List, adv. (pp. ×), "
-

V. FRENCH.

- *541. BREVILLES, GEORGE, 50 Rue de Monceaux, Price List, adv. 1869. (pp. ×), Paris.
 542. CHANDELIER, LEON, 22 Rue Bernardin de St. Pierre, Litho. P. L. (2 pp. $5\frac{1}{2} \times 8\frac{3}{4}$), Le Havre.
 543. " " " " " " " (1 p. $5\frac{1}{4} \times 8$), "
 *544. LEGLISE, GUSTAVE, Price List, adv. 18 . (pp. ×), Dunkerque.
 545. MAHÉ, CHANGEMENT DE DOMICILE, Circular. (4 pp. $7\frac{1}{4} \times 10$), Paris.
 546. MAURY, A., 92 Rue St. Lazare, Circular. (10 pp. $2\frac{1}{2} \times 4\frac{1}{4}$), "
 547. " " 80 " " " (16 pp. $2\frac{1}{2} \times 4\frac{1}{4}$), "
 548. PELLETREAU, CHAS., 9 Place du Théâtre, Circular, 1866. (1 p. $8\frac{3}{4} \times 11\frac{1}{4}$), Dunkerque.
 549. " " " Stamps of Lubeck, Circular. (2 pp. $8\frac{1}{2} \times 10\frac{1}{2}$), "

VI. GERMAN.

550. ALLGEMEINER, B. M. ANZEIGER, Programme of Phil. Congress. (2 pp. $9\frac{1}{4} \times 10\frac{1}{4}$), Hamburg.
 551. BAUSCHKE, GUSTAVE, advertisement of Album, Sept., 1864. (2 pp. $5\frac{1}{2} \times 7\frac{1}{4}$), Leipzig.
 *552. BEDDIG, ALBERT, Price List, adv. 1873. (pp. ×), Wolfenbüttel.
 *553. BRAUNSCHWIEG, JOB., Königstrasse 863, Price List, adv. 1872. (pp. ×), Lübeck.
 554. CARDONA, CARL, Lazzaretto Vecchio Nr 9, Price List. (1 p. 8×11), Triest.
 555. COLDEWE, OTTO, 230, Lange Herzogstrasse, Wholesale List, Jan., 10. (1 p. $8\frac{1}{2} \times 11$), Wolfenbüttel.
 556. " " " " " No. 7. (1 p. $8\frac{1}{2} \times 11$), "
 557. " " " " Briefmarken Offerte, No. 5. (3 pp. $5\frac{1}{2} \times 8\frac{1}{4}$), "
 *558. CORIEGE, HERMAN, Doverfleet 72, Price List, adv. 1872. (pp. ×), Hamburg.
 *559. DEUTSCHE BRIEFMARKEN HALLE, Topfergasse N. 2, P. L., adv. (pp. ×), Dresden.
 *560. ELB, MADAME WVE, Catalogue advertised in 1864. (pp. ×), Tilsit.
 *561. EVERI, GUSTAV, Price List, adv. 1872. (pp. ×), Tilsit.
 562. EXP. DER DEUTSCHEN BRIEFMARKEN ZEITUNG, Price List, 1872-3. (4 pp. $6\frac{1}{2} \times 9\frac{1}{4}$), Dresden.
 *563. FREMDES BRIEFMARKEN DEPOT, Price List, adv. 1872. (pp. ×), Rotterdam.
 564. FRIES, L., Preis Liste, Sept., 1869. (1 p. $5\frac{1}{2} \times 8$), Friedrichshafen, Wurtemburg.

565. GROSSMANN, E. W., Large Illustrated Poster. (1 p. 18×22), Dresden.
 *566. HALBROCK, EDUARD, Price List, adv. 1872. (pp. ×), Bielefeld.
 *567. HEIM, EDUARD, ODEONGASSE 5, Price List, adv. 1865 to 1872. (pp. ×), Wien.
 568. JACOBS, CARL, Briefmarken, No. 6. (4 pp. 5½×8), Goslar à Harz.
 569. " " Bohlweg 13. (4 pp. 5½×8), Braunsweig.
 *570. JANN, OSCAR, Schmiedebrücke No. 24, Price List, adv. 1864. (pp. ×), Breslau.
 571. LITERARISCHES MUSEUM, Briefmarken Offerte. (4 pp. 5¾×8½), Leipzig.
 572. " " " " " (2 pp. 5¼×8½), "
 573. " " " " " (4 pp. 7¼×9½), "
 *574. LÜBKE, GUSTAV, Hohenfelde, Price List, adv. 1873. (pp. ×), Hamburg.
 *575. MACHLOT, AUGUST, Circular, 1874. (1 p. 5¾×9), Carlsruhe.
 *576. MANN, CHRIST, Price List, adv. 1864. (pp. ×), Leipsic.
 *577. MATHIES, CARL, Catalogue, adv. (pp. ×), Mannheim.
 *578. MAUER, P., Price List, adv. 1872, Graben, N. S. (pp. ×), Mainz.
 *579. MEISSNER, ROB., Price List, adv. Nov. 1873. (pp. ×), Bremen Haven.
 *580. MONSTER, CARL, Ruhbek Salle 21, Price List, adv. 1872. (pp. ×), Copenhagen.
 *581. PEGAN, HENRI, Price List, adv. 1871. (pp. ×), Triest.
 *582. " " " " 1873. (pp. ×), "
 *583. REICHEL & COMP., Price List, adv. 1864. (pp. ×), Kaufbeuren.
 *584. RODE, HERM., Hopfenstrasse No. 9, Price List, adv. 1873. (pp. ×), Heidelberg.
 *585. ROSENBERG, 42 Jagerzeide, Price List, adv. (pp. ×), Wien.
 *586. SARTORI, GEORG, Price Lists, adv. 1869-70-71. (pp. ×), Frankfort.
 587. " " " " No. 4, Jan., 1864. (1 p. 8¾×12), Manheim.
 588. " " " " No. 6, May, 1865. (1 p. 8¾×11), "
 589. SCHREIER, HERM., Preis Liste, No. 5, März, 1873. (1 p. 11½×18), Hamburg.
 *590. " Alte Gröningerstrasse No. 4, Price List, adv. 1872. (pp. ×), "
 591. SENF, R. 38 Frankfurterstrasse, Preis Liste, No. 1, März, 1873. (4 pp. 5½×8¾), Leipzig.
 592. " " " " Circular Feb. 1873. (2 pp. 5½×8¾), "
 *593. SIEKMANN & BRUNSWIG, Price List, No. 2, adv. 1872. (pp. ×), Lübeck.
 *594. " " " " No. 3, " 1873. (pp. ×), "
 *595. STERNHEIM, J., Wandslerken, Chaussee, Price List, adv. (pp. ×), Hamburg.
 *596. STEUDEL, A. JR., Price List, adv. 1872. (pp. ×), Ravensburg.
 597. SÜDDEUTSCHEN, Philatelisten Vereines, Circular, Dec., 1869. (2 pp. 8½×12½), Heidelberg.
 598. THIELE & CO., Price List, 1864, Nov. (1 p. 5½×8½), Mannheim.
 599. " " Ad. of Cat. of 30 pp. (1 p. 5½×8½), "
 *600. VETT, WM. VON, Victoriastrasse 12, Price List, adv. 1873. (pp. ×), Altoua.
 *601. VOLLMERS, A., Georgstrasse 11, " " 1872. (pp. ×), Bremen.
 *602. " & ECHALDT, Price List, adv. 1873. (pp. ×), "
 *603. WEISS, ERNST, Catalogue, adv. in 1866. (pp. ×), Maunheim.
 604. WERNINCK & CO., advertisement of Schaubeck's Album. (1 p. 9½×3), Leipzig.
 605. WERNINCK & CO. 1 Nov. '73, Prospectus Illustrirtes Briefmarken Journal. (1 p. 9×12), Leipzig.
 606. WILDT, ARTHUR, Ulica Grodzka, No. 69, Price List, Oct., 1866. (1 p. 9×11), Krakau, Austria.
 607. " " " " " Jan., 1867. (2 pp. 9×11), " "
 608. " " " " " Aug., 1868. (2 pp. 9×11), " "
 *609. WINDISCH, OTTO, Price List, adv. 1872, (pp. ×), Nuremberg.
 610. ZSCHIESCHE, ALWIN, Briefmarken Offerte. (4 pp. 6½×8½), Leipsic.
 611. " " adv. of Illustrated Album, Aug., 1873. (3 p. 9×11½), "
 612. " " " " " (1 p. 9×11½), "

VII. ITALIAN.

613. CADELLI, F., Via della Chiesa, 77, Catalogue de T. P. Italiens. (2 pp. $8\frac{1}{2} \times 11$), Florence.
 614. " " Catalogue de tous les Timbres poste Italiens, etc. (4 pp. $8\frac{1}{4} \times 10\frac{1}{2}$), "
 615. LEONI, G., Prix Courant (A), des Timbres Italiens. 1874. (4 pp. $5\frac{1}{4} \times 8\frac{3}{4}$), Bologna.
 616. NORBERTO, PAUL, Price List of Old Italian Stamps. (1 p. $8\frac{1}{4} \times 11\frac{3}{4}$), Turin.
 617. TARTARINI & Co., 1 Nov., 1872, Prezzo Correnti. (3 pp. $8\frac{1}{2} \times 10\frac{1}{2}$), Bologna.
-

VIII. SPANISH.

618. MORILLAS Y RIVIERE, Calle Cabrera de Nevareo, 1, Circular, 1870. (1 p. $8 \times 10\frac{1}{2}$), Cadiz.
-

IX. RUSSIAN.

619. KERBER, EDWARD, Jan., 1873, Wholesale P. L. Russian Locals. (2 pp. $7\frac{1}{4} \times 10\frac{3}{4}$), Moscow.
 620. " EDUARD, Juli, 1873, Preis Liste, No. 4. (2 pp. $10\frac{1}{2} \times 17$), Mosco.

PART III.

I. ARTICLES ON STAMP COLLECTING.

- *1. ANNUAIRE SCIENTIFIQUE, 1855. Stamp Collectors.
- *2. CASSELS' HOUSEHOLD GUIDE, No. XIII., Nov. 1870. Stamp Collecting.
- *3. CASSELS' ILLUSTRATED FAMILY PAPER, 1864-6. Occasional Articles on Stamp Collecting.
- *4. DER BAZAR, 1862-4, An Illustrated Account of all Postage Stamps of the Earth. Berlin.
- *5. DIE POST, Nos. 20 to 25, Oct., 1865, Illustrated Account of all Postage Stamps. Vienna.
- 6. EL AVERIGUADOR (Notes and Queries), Madrid, 1871-4. Occasional Stamp Articles.
- 7. EL PAÍS, 16 Ang., 1870, 23 Nov., 1870, and 22 Oct., 1870. Articles on Stamps. Madrid.
- 8. HARPER'S MAGAZINE, No. 257, Oct., 1871, Postage Stamps and their Origin. Illustrated.
- *9. JOURNAL ILLUSTRÉ, Nos. 5 to 12, 1865. Articles on Stamps.
- *10. LA CORRESPONDENCIA DE CADIZ, 6 May, 1871. Article on Stamps.
- *11. LA REVUE ORIENTALE ET AMÉRICAINE, Vol. V., No. 49, July, 1863. Price Current.
- *12. LE FOYER, 1867. Article on Stamp Collecting, by E. Gru.
- *13. LE MAGASIN PITTORESQUE, M. Natalis Rondet. Occasional Illustrated Articles.
- *14. LE MONDE ILLUSTRÉ, July 9, 1864. Article on Stamps.
- *15. LE SEMAPHORÉ. Article Satirizing Stamp Collecting.
- *16. SATURDAY REVIEW, Vol. XV., p. 364, No. 386, March 21, 1863. Softening of the Brain. Satirizes Postage Stamps Collecting.
- *17. ROUTLEDGE & SONS, Every Boy's Book. A Complete Encyclopedia of Sports and Amusements. London; George Routledge & Sons, 1867. (800 pp. 8vo.) London, 1867.
Sixteen Pages of Stamps.
- *18. SARDAN, La Famille Benoiton, A Comedy, by M. Victorin Sardan. Ridicules Stamp Collecting.
- 19. THE AMATEUR MESSENGER, 1872. Marquese & Dorr. Plymouth.
- 20. THE AMOSKEAG JOURNAL, 1873. Canis & Towle. Manchester, N. H.
- 21. THE BOYS' MONTHLY, 1873. Brooklyn.
- 22. THE EXCHANGE AND MARKET, 1873-4. J. W. Scott. New York.
- 23. " " " " 1873. London.
- 24. THE INDEX, 1872. David W. Jagger. Newburgh.
- ‡25. THE LEISURE HOUR, No. 560, p. 608, Sept. 20, 1862, Postage Stamp Album. From the Bookseller.
- ‡26. " " " No. 579, p. 70, Jan. 31, 1863, Postage Stamps.
- ‡27. " " " No. 605, p. 486, Aug. 1, 1863, Postage Stamps, Illustrated.
- ‡28. " " " No. 1152, p. 62, June 24, 1874, Postage Stamps and Stamp Albums.

29. THE NEW YORK SUN, June 5, 1871. A New Mania.	New York.
‡30. THE ROUND TABLE, Vol. , p. 70, Sept. 1, 1866. Philately.	"
31. THE SCHOOLMATE, 1873. J. Marquese & Co.	Philadelphia.
32. THE STAR OF THE EAST, F. H. King, 1871.	Boston.
33. THE YOUNG SPORTSMAN, 1872. W. L. Terhune.	Portsmouth.
*34. UMORISTICO IL GUIANDUJA, has a Satire on Collectors, No. .	Madrid.
*35. UNION REVIEW, March, 1863. Satirizes Stamp Collecting.	

II. HISTORY OF POSTAGE STAMPS.

36. BOYER, Hte, Histoire du Timbre Postes et en particulier du Timbre Postes Français. Par Hte Boyer, Directeur des Postes à Marennes. Marennes. Imprimerie de A. Florentin Aîné, 1862. (8 pp. 5×7½). *Marennes, 1862.*

Colored paper cover. No title-page. Heading as above.

*37. BOYER, Bibliothèque des Timbrophiles. Notice historique sur le timbre poste et en particulier sur le timbre poste français, par Hippolite Boyer, Directeur des postes à Marennes. Paris, Pierre Mahé, 1865. (24 pp. 8vo). *Paris, 1865.*

*38. PIROU, Du Service des Postes et de la Taxation des lettres au moyen d'un Timbre. Par M. A. Piron, Sous-Directeur des Postes. Paris, 1838. (148 pp. .) *Paris, 1838.*

39. ROTHSCHILD, Notice sur l'Origine du Prix Uniforme de la Taxe des Lettres et sur la Crédit-Union des Timbres Poste en Angleterre, par Arthur de Rothschild. Paris Librairie Nouvelle, 15, Boulevard des Italiens, 1872. Paris, Impr. Jouast, rue St. Honoré, 338. (83 pp. 4×6½). *Paris, 1872.*

Colored paper cover and title-page. 600 copies only printed.

40. ROTHSCHILD, La Poste à Un Penuy, par Arthur De Rothschild. Bruxelles, Bureau du Timbre-Poste, Rue du Drossart, 42 (Avenue Louise), 1872. Bruxelles.—Typographie de Ch. Vander-auwera. (48 pp. 4½×6½). *Brussels, 1872.*

Colored paper cover, title-page, &c.

41. ANZEIGER DES WESTENS, 18 May, 1873. U. S. Post Cards. *St. Louis.*

‡42. JOURNAL OF THE FRANKLIN INSTITUTE, Vol. XC VIII., p. 6, July, 1874, Postal Cards in the Different Countries of Europe. *Philadelphia, 1874.*

‡43-45. L'INTERMÉDIAIRE DES CHERCHEURS ET CURIEUX (Notes and Queries). Troisième Année. *Paris.*

p. 458. TIMBRES POSTE. A qui en doit on l'invention? Answers to above Query, p. 536 and p. 621.

‡46. LONDON AND WESTMINSTER REVIEW, Vol. XXXIII., p. 263, Amer. ed., March, 1840. The Postage Stamp.

‡47. NEW YORK EVENING EXPRESS, July 7, 1845, New York Post Office Stamp, Correspondence.

‡48. " " " " 8, 1845, " " "

- ‡49. NEW YORK EVENING EXPRESS, July 14, 1845, New York Post Office Stamp, Editorial.
 ‡50. " " " 14, 1845, " " " Advertisement.
 *51. PARLIAMENTARY PAPERS, Acts of Parl. relating to Newspaper Stamps are : Acts 1830, Vol. XXV.; 1845, Vol. XXVIII.; 1849, Vol. XXX.; 1850, Vol. XXXII.; 1852-3, Vol. XXXVII.; 1854, Vol. XXXIX.; 1856, Vol. LVIII.
 ‡52. THE ART UNION, Vol. I., 1839, Sept., page 136. Designs for the New Postal Plan.
 ‡53. " " " Vol. II., 1840, Feb., 25. The Postage Stamps.
 ‡54. " " " April, " 58. The Post Office Letter Stamps.
 ‡55. " " " May, " 80. The New Postage Stamps.
 ‡56. THE ILLUSTRATED LONDON NEWS, Vol. II., p. 382, June 3, Number of Postage Stamps sold in Two years.
 ‡57. " " " " IV., p. 172, March 16, Stamped Postage Paper, Illustrated.
 ‡58. " " " " " IV., p. 410, June 29, Illustrations of cancelling Stamps.
 ‡59. " " " " " IX., p. 83, Aug. 8, Cost of producing Stamped Envelopes.
 ‡60. " " " " " XVI., p. 18, May 18, Extraordinary Postage Stamp Contribution.
 ‡61. " " " " " XIX., p. 367, Aug. 30, The Newspaper Stamp.
 ‡62. " " " " " XXIII., p. 466, Dec. 3, Official Explanations about the New Penny Revenue.
 63. THE MISSOURI REPUBLICAN, St. Louis, 1845, July 19, Nov. 5 & 13. The St. Louis Stamps.
 64. " " " " " 1870, Feb. 5 & 10. " " "
 65. " " " " " 1872, P. C. in Canada.
 ‡66. THE (NEW YORK) EVENING POST, Aug. 5, 1874. Postal Cards in Europe.
 67. THE (NEW YORK) TIMES, 1861. Said to contain Remarks on the Madison Stamp.
 68. THE SPRINGFIELD DAILY UNION, 1873. History of U. S. Postal Card Manufacture. Various Articles from Time to Time.
 ‡69. " " " " " 1874. Discovery of a Pittsfield Stamp.
 ‡70. THE SPECTATOR, Vol. , p. 356, April 11, 1840. Comments on the New Postage Envelope.
-

III. HISTORY OF POSTAL REFORM, &c., CHEAP POSTAGE.

- ‡71. ASHURST, W. H., Facts and Reasons in Support of Mr. Roland Hill's Plan for a Universal Penny Postage. By W. H. Ashurst. London: Henry Hooper, 13 Pall Mall, East. 1838. (95 pp. $5\frac{1}{2} \times 8\frac{1}{2}$). *London, 1838.*
- ‡72. COOPER, WILLIAM, A Letter to the Right Hon. the P. M. G., showing the Practicability of the Penny Postage Plan, without having Recourse to Stamped Covers, or abolishing the Optional Payment of Postage. *London, 1839.*
- *73. DURKEE, Rednetion of Letter Postage. Pamphlet.

- *74. HILL, JOHN, A Penny Post; or, A Vindication of the Liberty of every Englishman in carrying Merchants' and other Men's Letters, against any Restraints of Farmers of such Employments. By John Hill. (4to.). 1659.
- ‡75. HILL, ROWLAND, Post Office Reform: Its Importance and Practicability. By Rowland Hill. London, 1837. 104 pages.
- Also a Second, Third, and Fourth Edition, 97 pages. Charles Knight & Co., 22 Ludgate St.
- *76. HILL, ROWLAND, On the Collection of Postage by Means of Stamps. Pamphlet. 1839.
- ‡77. LEAVITT, Cheap Postage. Remarks and Statistics on the Subject of Cheap Postage and Postal Reform in Great Britain and the United States. By Joshua Leavitt, Cor. Sec. of the Cheap Postage Association. Boston: Published for the Cheap Postage Association, by Otis Clapp, Treasurer. 1848. (72 pp. 8vo.) *Boston, 1848.*
- ‡78. MILES, P., Postal Reform, Its Urgent Necessity and Practicability. By Pliny Miles. New York: Stringer & Townsend, 222 Broadway. 1855. (112 pp. 8vo.) *New York, 1855.*
- *79. NEW YORK CHEAP POSTAGE ASSOCIATION, Address of. Pamphlet. „ 18 .
- ‡80. SUMNER, CHAS., Remarks on Cheap Ocean Postage. Two-page pamphlet. *Washington.*
- ‡81. „ „ „ „ „ „ Works of, Vol. III., p. 45. 1871.
- ‡82. AMERICAN WHIG REVIEW, Vol. I., p. 199, Feb., 1845. Post Office Reform.
- ‡83. BOSTON POST, Extra, Jan., 1845. Cheap Postage, and How to Get it. Amasa Walker.
- ‡84. DE BOW'S COMMERCIAL REVIEW, Vol. III., p. 149, Feb., 1847. The Post System.
- ‡85. „ „ „ „ „ „ V., p. 152, Feb., 1848. „ „ „ „ „ „
- ‡86. „ „ „ „ „ „ XII., p. 236, March, 1852. „ „ „ „ „ „
- ‡87. DEMOCRATIC REVIEW, Vol. VI., p. 81, Aug., 1839. Post Office Reform in England.
- ‡88. ECLECTIC REVIEW, Vol. IV., p. 107, July, 1838. Post Office Reform.
- ‡89. „ „ „ „ „ „ XV., p. 459, April, 1844. „ „ „ „ „ „
90. EDINBURGH REVIEW, Vol. LXX., p. 545 (American edition, 286), Oct., 1839. Post Office Reform.
- ‡91. FRASER'S MAGAZINE, Vol. XVIII., p. 250, 1838. Report of the Select Committee on Postage.
- ‡92. HARPER'S MAGAZINE, Vol. III., p. 837, Nov., 1851. Postal Reform. Cheap Postage.
- ‡93. HUNT'S MERCHANTS' MAGAZINE, Vol. II., p. 253, March, 1840. Post Office Reform. Cheap Postage.
- ‡94. „ „ „ „ „ „ IX., p. 436, Dec., 1843. Reduction of Postage.
- ‡95. „ „ „ „ „ „ X., p. 27, Jan., 1844. Post Office Reform and Uniform Postage. James M. Wheaton.
- ‡96. „ „ „ „ „ „ X., p. 50, March, 1844. Post Office Reform.
- ‡97. „ „ „ „ „ „ XXI., p. 410, Oct., 1849. The Finance of Cheap Postage. Joshua Leavitt.
- ‡98. „ „ „ „ „ „ XXI., p. 601, Dec., 1849. The Moral and Social Benefits of Cheap Postage. Joshua Leavitt.
- ‡99. „ „ „ „ „ „ XXXV., p. 493, Oct., 1856. Postal Reform in the U. S. Postage Stamps.
100. LONDON QUARTERLY REVIEW, Vol. LXIV., p. 513 (282, American edition), June, 1839. Post Office Reform.
- ‡101. LONDON AND WESTMINSTER REVIEW, Vol. XX., p. 411 (American edition, 212), April, 1834. Needed Reform of the Post Office.
- ‡102. „ „ „ „ „ „ XXIX., p. 118, American edition, 1838. A Uniform Penny Postage.

‡103. PARLIAMENTARY PAPERS, Reports Com., 1837, Vol. . The Ninth Report of the Commissioners appointed to inquire into the Management of the Post Office Department. Presented to both Houses of Parliament.

‡104. PARLIAMENTARY PAPERS, Reports Com., 1837-8, Vol. XX. First, Second, and Third Reports from the Select Committee on Postage, together with the Minutes of Evidence and Appendix. Ordered by the House of Commons to be printed. Three volumes.

‡105. PARLIAMENTARY PAPERS, Reports Com., 1843, Vol. VIII. Report from the Select Committee on Postage, together with the Minutes of Evidence, Appendix, and Index. Ordered by the House of Commons to be printed.

‡106. PARLIAMENTARY PAPERS, Reports Com., 1844, Vol. XIV. Report from the Secret Committee.

‡107. PARLIAMENTARY PAPERS, Reports Com., 1852, Vol. XV. Report from the Select Committee on Postage Label Stamps, together with the Proceedings of the Committee and Minutes of Evidence.

*108. PARLIAMENTARY PAPERS, Acts of Parl., 1852-3, Vol. XCV. Reduction of Postage.

- | | | | | | | |
|-------|--|-------|------------------------------|--|---|---|
| *109. | " | " | Reports Com., 1854, Vol. LX. | " | " | " |
| *110. | " | " | " | 1857, Vol. IV. | " | " |
| ‡111. | PENNY MAGAZINE, Vol. | , | p. , Feb., 1844. | Results of Penny Postage. | | |
| ‡112. | THE NEW ENGLANDER, Vol. VI. | , | p. 111, Jan., 1848. | Post Office Reform. | | |
| ‡113. | THE (NEW YORK) EVENING EXPRESS, Nov. 27, | 1845. | Post Office Reform. | | | |
| ‡114. | THE SPECTATOR, Vol. | , | p. 275, March, 1837. | Reform of the Post Office. | | |
| ‡115. | " | " | p. 512, June 3, 1837. | Post Office Expresses. | | |
| ‡116. | " | " | p. 589, June 24, 1837. | Petitions for a Penny Post. | | |
| ‡117. | " | " | p. 852, Sept. 9, 1837. | Want of Despatch in the P. O. | | |
| ‡118. | " | " | p. 875, Sept. 16, 1837. | Ninth Report of the Committee. | | |
| ‡119. | " | " | p. 992, Oct. 21, 1837. | Petition in Favor of Mr. Hill's Plan. | | |
| ‡120. | " | " | p. 1141, Dec. 2, 1837. | Opposition to Mr. Hill's Plan. | | |
| ‡121. | " | " | p. 226, March 9, 1839. | Report on the P. O., Editorial. | | |
| ‡122. | " | " | p. Sup., March 9, 1839. | Text of the Third Report in Full. | | |
| ‡123. | " | " | p. 370, April 20, 1839. | Ministerial Neglect of the P. O. Question. | | |
| ‡124. | " | " | p. 393, April 27, 1839. | Mr. Hill's Plan. | | |
| ‡125. | " | " | p. 488, May 25, 1839. | M. A. Piron's Memorial. | | |
| ‡126. | " | " | p. 537, June 8, 1839. | Duke of Richmond on Postage. | | |
| ‡127. | " | " | p. 607, June 27, 1839. | Cheap Postage at Home and Abroad. | | |
| ‡128. | " | " | p. 630, May 6, 1839. | Tories on Penny Postage. | | |
| ‡129. | " | " | p. 655, July 13, 1839. | Method of securing a Penny Postage. | | |
| ‡130. | " | " | p. 656, July 13, 1839. | The Postage Bill. | | |
| ‡131. | " | " | p. 681, July 20, 1839. | Tory Opposition to Postage Reform. | | |
| ‡132. | " | " | p. 696, July 27, 1839. | The Postal Bill. | | |
| ‡133. | " | " | p. 719, Aug. 3, 1839. | " " " | | |
| ‡134. | " | " | p. 745, Aug. 10, 1839. | Mr. R. Hill's Post Office Plan. | | |
| ‡135. | " | " | p. 1229, Dec. 28, 1839. | A New Year's Gift. Penny Postage. | | |
| ‡136. | " | " | p. 25, Jan. 11, 1840. | Adoption of the Penny Postage. | | |
| ‡137. | " | " | p. 37, Jan. 11, 1840. | The New Postage Plan. | | |
| ‡138. | " | " | p. 60, Jan. 18, 1840. | The Penny Postage Folly. | | |
| ‡139. | " | " | p. 271, March 21, 1840. | A Hint to help the Penny Postage. | | |
| ‡140. | " | " | p. 303, March 28, 1840. | Success of the Penny Postage. | | |

IV. HISTORY OF THE POST OFFICE.

‡141. HUC, A., A Journey through the Chinese Empire. New York: Harper & Brothers. 1855. Vol. II., p. 271. Post Office, &c., in China.

‡142. LE QUIEN, Origine des Postes chez les Anciens et chez les Modernes. Par Monsieur Le Quien de la Neufville, de l'Académie Royale des inscriptions et médailles. A Paris, Chez Pierre Giffart. MDCCVIII. (446 pp. $3\frac{1}{2} \times 6\frac{1}{2}$.) Paris, 1708.

‡143. LEWINS, Her Majesty's Mails: An Historical and Descriptive Account of the British Post Office. Together with an Appendix. By William Lewins. London: Sampson Low, Son, & Marston, 14 Ludgate Hill. 1864. (348 pp. $5 \times 7\frac{1}{2}$.) London, 1864.

144. REES, JAMES, Foot-Prints of a Letter-Carrier; or, A History of the World's Correspondence: containing Biographies, Tales, Sketches, Incidents, and Statistics connected with Postal History. By James Rees, Clerk in the Philadelphia Post Office. Philadelphia: J. B. Lippincott & Co. 1866. (420 pp. $5 \times 8\frac{1}{2}$.) Philadelphia, 1866.

Paper covers.

145. ROTHSCHILD, Histoire de la Poste aux Lettres, depuis ses Origines les plus anciennes jusqu'à nos jours, par Arthur de Rothschild. Paris Librairie Nouvelle, 15, Boulevard des Italiens. 1873. Impr. Jouast, rue Saint Honoré, 338. (385 pp. $4\frac{3}{4} \times 7\frac{1}{4}$.) Paris, 1873.

Colored paper cover.

146. THEBUSSEM, Kpankla. Carta Dirigida al Sr. D. Eduardo de Mariatequi, Ingeniero Militar, etc., etc., por su amigo El Doctor Thebussem. Madrid, 1870. (24 pp. $4\frac{3}{4} \times 7\frac{1}{2}$.) Madrid, 1870.

The author's name is Mariano Pardo de Figuerra. Edition of 150 copies.

147. THEBUSSEM, (Segunda Edicion de) Kpankla, (y Primera de) Kleutron. Cartas Philatélicas del Doctor Thebussem y de Don Eduardo de Mariatequi. Madrid. MDCCCLXXI. (66 pp. 6×9 .) Madrid, 1871.

Edition of 250 copies only.

*148. THEBUSSEM, La Cacografia y los Sobreseritos por el Dr. Thebussem. Madrid, 1870. (15 pp. 8vo.) Madrid, 1870.

149. ZACCONE, PIERRE, La Poste Ancédotique et Pittoresque, par Pierre Zaeeone. Paris Librairie Achille Faure, 18, Rue Dauphine, 18. 1867. Tous droits réservés. Imp. Générale de Ch. Lahure, Rue de Fleurus, 9, à Paris. (310 pp. $4\frac{5}{8} \times 7\frac{3}{8}$.) Paris, 1867.

Colored paper cover. There are two editions, differing only in the addition on the cover of the second of the words, "2e édition."

150. THE ANNUAL REPORT OF THE POSTMASTER-GENERAL OF THE UNITED STATES, for the Fiscal Year (date). Washington: Government Printing Office (date). 1838-74.

‡151. REPORT OF THE POSTMASTER-GENERAL ON THE POST OFFICE.

First Report was in 1855. Annual Reports to date. London, 1855-73.

152. REGLAMENTO ORGANICO para el Cuerpo de Correos aprobado por Decreto del Gobierno de la Republica de 27 de Mayo de 1873. Imp. de Manuel G. Hernandel, San Miguel, 23 bajo. (30 pp. $5\frac{1}{2} \times 8$.) Madrid, 1873.

- ‡153. BLACKWOOD'S MAGAZINE, Vol. XLVIII., p. 269. State of the Post Office in the Seventeenth Century.

‡154. „ „ „ „ XLIX., p. 712. Conduct of the Ministers Regarding the Post Office Question.

‡155. „ „ „ „ XLVI., p. 504. The New Postage System.

‡156. „ „ „ „ XLVII., p. 426. „ „ „ „ „

‡157. „ „ „ „ L., p. 17. „ „ „ „ „

*158. BRITISH AND FOREIGN REVIEW, Vol. VIII., p. 451.

‡159. CASSELLS' MAGAZINE, Vol. II., p. 358. The Post Office.

‡160. CHAMBERS' EDINBURGH JOURNAL, Vol. IX., 1841, p. 6. Mr. Palmer's Improvement in the Post Office.

‡161. DEMOCRATIC REVIEW, Vol. VI., p. 177, Sept., 1839. Progress and Present Condition of the G. P. O.

‡162. „ „ „ „ XXII., p. 18, Jan., 1848. The Post Office. Review of the P. M. G. Report.

‡163. ECLECTIC MAGAZINE, Vol. XIX., p. 535. The British Post Office.

‡164. „ „ „ „ XXI., p. 74. Mechanism of the Post Office.

‡165. FOREIGN QUARTERLY REVIEW, Vol. XIII., p. 397. Foreign Correspondence with England.

‡166. FRASER'S MAGAZINE, Vol. XLI., p. 424, 1850. The (British) Post Office.

‡167. HARPER'S MAGAZINE, Vol. XI., p. 697, Oct., 1854. The Post Office.

168. „ „ „ „ XLIII., No. 257, Oct., 1871. The New York City Post Office.

‡169. HUNT'S MERCHANTS' MAGAZINE, Vol. XI., p. 522, Dec., 1844. Condition of the Post Office.

‡170. „ „ „ „ XII., p. 140, Feb., 1845. Condition of the Post Office.

‡171. „ „ „ „ XIII., p. 72, July, 1845. New Postage Law.

‡172. „ „ „ „ XXI., p. , Sept., 1849. Revenue of the British Post Office.

‡173. „ „ „ „ XXXI., p. 305, Sept., 1854. The General Post Office of the United States.

‡174. „ „ „ „ XXXV., p. 103, July, 1856. The London Post Office.

‡175. LITTELL'S LIVING AGE, Vol. II., p. 407, Sept., 1844. The Post Office Inquiry.

‡176. LONDON QUARTERLY REVIEW, Vol. LXXXVII., p. 37. Mechanism of the Post Office.

*177. MASSACHUSETTS QUARTERLY REVIEW, Vol. II., p. 82.

*178. NEW YORK REVIEW, Vol. IX., p. 70.

‡179. NILES' WEEKLY REGISTER, Vol. XXII., p. 41, March 16, 1822. Report.

‡180. „ „ „ „ XXII., p. 189, May 22, 1822. Report.

‡181. „ „ „ „ XXXVI., p. 313, July 11, 1829. Comments on Management of the Post Office.

‡182. „ „ „ „ XXXVI., p. 329, July 18, 1829. Comments on Management of the Post Office.

‡183. „ „ „ „ XXXVII., p. 75, Sept. 26, 1829. Comments on Management of the Post Office.

‡184. „ „ „ „ XXXIX., p. 295, Dec. 30, 1830. Report.

‡185. „ „ „ „ XL., p. 32, March 12, 1831. Debate in Congress.

‡186. „ „ „ „ XLI., p. 275, Dec., 1831. Report.

- ‡187. NILES' WEEKLY REGISTER, Vol. XLVI., pp. 197, 273, and 339, 1834. Reports.
 ‡188. " " " XLVII., p. 209, Nov. 29, 1834. Debate in Congress.
 ‡189. " " " XLVII., p. 381, Jan., 1835. Report.
 ‡190. " " " XLVIII., pp. 48 and 139, 1835. Debate and Review of Report of Committee.
 ‡191. " " " XLIX., p. 274, Dec., 1835. Report.
 ‡192. NORTH BRITISH REVIEW, Vol. II., p. 257, 1844. Post Office Espionage.
 ‡193. NOTES AND QUERIES, Vol. III., pp. 6, 27, 62, &c. Post Office.
 ‡194. " " " VII., p. 255. Riddles for the Post Office.
 ‡195. " " " VIII., p. 185. " "
 ‡196. " " " X., pp. . Errors in Postal Stamps (*i. e.*, cancelling).
 ‡197. " " " IX., pp. 350, 549. Postage System of the Romans.
 ‡198. ONCE A WEEK, Vol. XII., p. 65, June 3, 1865. The Post Office, Past and Present.
 ‡199. PARLIAMENTARY PAPERS, Accounts and Papers, 1840, Vol. XLII. Indexes to Parl. Reports and Papers rel. to P. O. and Postage.
 ‡200. " " Accounts and Papers, 1841, Vol. XXVI. Rates of Postage.
 ‡201. " " Report Com., 1845, Vol. XI. Postal Arrangements.
 ‡202. " " " 1850, Vol. XIV. Postal Communication.
 *203. " " Acts of Parliament, 1839, Vol. XLVI. Postage.
 *204. " " " 1840, Vol. XLIV. "
 *205. " " " 1841, Vol. XXVI. "
 *206. " " " 1850, Vol. XXXVI. "
 *207. " " " 1856, Vol. LI. Returns relating to Stamped Envelopes.
 *208. " " Various Statistical Returns may be also found.
 ‡209. PENNY MAGAZINE, Vol. ., p. ., April, 1841. P. O. Dispatch in 1717, and R. R. P. O. in 1841.
 ‡210. THE ILLUSTRATED LONDON NEWS, Vol. II., p. 305, May 6, 1842. Remarks on Postage.
 ‡211. " " " " III., p. 342, Nov. 25, 1843. Report of Postage Committee.
 ‡212. " " " " III., p. 343, Nov. 25, 1843. Same, another Article.
 ‡213. " " " " IV., p. 393, June 22, 1844. Post Office Espionage.
 ‡214. " " " " IV., p. 414, June 29, 1844. "
 ‡215. " " " " V., p. 25, July 13, 1844. "
 ‡216. " " " " V., p. 91, Aug. 10, 1844. "
 ‡217. " " " " V., p. 119, Aug. 24, 1844. "
 ‡218. " " " " V., p. 131, Aug. 31, 1844. "
 ‡219. " " " " VI., p. 230, April 12, 1845. "
 ‡220. " " " " V., p. 6, July 6, 1841. Post Office Inquiry.
 ‡221. " " " " V., p. 86, Aug. 10, 184 . "
 ‡222. " " " " IV., p. 339, May 25, 1844. Postage Curiosities.
 ‡223. " " " " IV., p. 400, June 22, 1844. The General Post Office Illustrated.
 ‡224. " " " " IV., p. 409, June 29, 1844. Seeret Office at the General Post Office.
 ‡225. " " " " IV., p. 410, June 29, 1844. The General Post Office, continued.

- ‡226. THE ILLUSTRATED LONDON NEWS, Vol. IV., p. 410, June 29, 1844. London District (Two-penny) Post Office.
- ‡227. THE LEISURE HOUR, No. 441, p. 368, June 7, 1860. Postal Accuracy.
- ‡228. " " " 524, p. 21, Jan. 9, 1862. The Post Office Report.
- ‡229. " " " 552, p. 468, July, 1862. " " "
- ‡230. " " " 692, p. 197, April, 1865. Post Office Progress.
- ‡231. THE NEW ENGLANDER, Vol. I., p. 19, 1843. The Post Office as an Element of Modern Civilization.
- ‡232. " " " III., p. 536, 1845. The New Post Office Law.
- ‡233. " " " VI., p. 153, 1848. The British System of Postage.
- ‡234. " " " VI., p. 393, 1848. Our Post Office. P. M. G. Report Reviewed.
235. THE OVERLAND MONTHLY, Vol. XII., p. 424, May, 1874. Cape Horn Post Office. A Tale.
-

V. POSTAL PERIODICALS, GUIDES, &c.

- *236. AMTSBLATT DER DEUTSCHEN REICHS POST VERWALTUNG. Berlin, 1871.
- *237. APPLETON'S UNITED STATES POSTAL GUIDE. Published Quarterly, under Sanction of the Postmaster of New York and the Postmaster-General. New York.
238. DEWÉ, CANADIAN POSTAL GUIDE, Containing the Chief Regulations of the Post Office, the Rates of Postage, &c., &c. Compiled by John Dewé, Post Office Inspector. Published with the Permission of the Postmaster-General. Price, 25 cents. Montreal, E. Piekup, 1863. (84 pp. $5\frac{1}{2} \times 8$.) Montreal, 1863.
- *239. HARRIS BROTHERS' UNIVERSAL POST OFFICE GUIDE. London: Simpkin, Marshall, & Co., 1864.
- ‡240. HÜTTNER, Beiträge zur Kenntniss des deutschen Postwesens. Herausgegeben von G. F. Hüttner, K. Sächs Ober-Postamts-Secretair zu Leipzig. Leipzig, 1847-50. Verlag von Gustav Brauns. (4 vols. 8vo.) Leipsic, 1847-50.
- *241. LE JOURNAL DES POSTES. Monthly. N. C. Souis. Paris.
- *242. LE JOURNAL DES TELEGRAPHES. Monthly. N. C. Sonis. Paris.
- *243. NAVASQUES, De Los Convenios de Correos y de la Correspondencia Internacional. Por D. Emilio C. Navasques. Madrid, 1873.
244. REVISTA DE CORREOS. 1867-74. Madrid.
- *245. THE NEW ENGLAND POST OFFICE RECORD. Wm. M. Kendall. Boston.
- *246. THE POST CIRCULAR, Nos. I to XIX. London, 1838.
- *247. THE POST OFFICE GAZETTE. Washington.
- *248. THE ST. LOUIS POST OFFICE BULLETIN. St. Louis.
- *249. THE UNITED STATES MAIL AND POST OFFICE ASSISTANT. J. Holbrook. New York.
- *250. THE WESTERN POSTAL RECORD. Chicago.

VI. POSTAGE STAMP GAMES.

- *251. ADM. DER "Post," Briefmarken Tableau mit ea. 200 Abbildungen und Statischen Notizen. *Vienna, 1872.*
- *252. ANTON, W., Briefmarken-Spiel. Mit 24 Tafeln Marken in Buntdruck. *Leipzig, 1863.*
From Moschkau's List.
- *253. JOHNSON & EWING, Stamp Dominoes, beautifully illuminated in Colors, and arranged in a highly ornamented Box. Johnson & Ewing, Elderslie Place, Glasgow.
- *254. KRAFFERT & Co., Postmarkenbilderbogen. Verlag von Kraffert & Co., in Dresden. 1871.
Moschkau's List.
- *255. KÜHN, Neue Briefmarkenbilderbogen. Verlag von Kühn. *Berlin, 1865.*
Moschkau's List.
- *256. RÜBKE, H., Briefmarkenlegespiel in Würfeln. *Hamburg, 1873.*
- *257. RUHL, M., Die Briefmarkenbörse. Ein interessantes Spiel für Jung und Alte, mit 48 grossen Marken in Buntdruck. *Leipzig, 1863.*

So reads Moschkau's List. Zieschke & Köder advertisement has "Mit 60 grossen pracht vollen Abbildungen der schönsten Briefmarken allerwelttheile nebst 60 Tauch und Gewinn Kartenmarken und 30 Nummernbillets."

VII. POSTAGE STAMP MUSIC.

- *258. DITSON, OLIVER, The Stamp Galop. Boston: Oliver Ditson & Co., 247 Washington Street
- *259. DOPPLER, Briefmarken Polka. Fac-similes on title-page.
Moschkau's List.
- *260. EWER & Co., Arthur O'Leary's Stamp Galop. Illustrated title-page of fac-similes. London: Ewer & Co. (pp. × .) *London, 1863.*
- *261. HAMM, J. V., Briefmarken Polka für das Pianoforte. J. V. Hamm. Leipzig: C. H. Siegel. 1863.
Forty-two fac-similes on title-page. "Philatelist" and Moschkau's lists.
- *262. HONECKE, Die Philatelisten Briefmarken Walzer für das Pianoforte, componirt von V. Honecke Kopellmeister. Anton J. Bengamin, Hamburg.
- *263. SEGUIN, MARIA, The American Stamp Polka, by Maria Seguin. New York: W. A. Pond & Co., 547 Broadway.
- *264. ZICKOFF, FR., "Correspondenz Karten," Potpourri. Julius Hainauer. *Breslau, 1867.*

"

VIII. POSTAGE STAMP PHOTOGRAPHS.

265. BREWERTON, G. B., Photo. Carte de Visite, Our Bleeding Country's Infernal Revenue Stamps.
266. " " " " " Postage Stamps. (1 p. each \times .) *New York.*
- *267. GENERALPOSTAMTSEIGENTHUM, Die Essais Norddeutschlands. Photographisches Tableau mit 32 Essais. *Berlin, 1867.*
268. GRANT, J. R. & Co., Photographs of Old California Locals. *Dawlish, 1872.*
- *269. MOENS, J. B., 108 Timbres poste offices particuliers des Etats Unis et Confédérés de l'Amérique du Nord, photographiés en forme de cartes de visite. (pp. carte de visite.) *Brussels, 18—.*
270. PIOT. DE L'ORATOIRE, Timbres Poste, Europe, Asie, Afrique, Amérique, Océanie, Photographie de l'Oratoire au Ville Neuve, Rue St. Honoré, 152. (1 p. carte de visite.) *Paris, 1863.*
271. TORBECHET, ALLAIN, & CIE., American Stamps, Timbres Poste d'Amérique, Amerikani-schen Briefmarken. Photographie Saint Thomas d'Aquin, 44, Rue St. Dominique St. Germain au Rez de Chaussée, Photographie Microscopique. Brevetée, S.g.d.g. Torbechet, Allain, & Cie. No. 2. (1 p. carte de visite.) *Paris, 1863.*
272. TORBECHET, ALLAIN, & CIE., Principaux Timbres Poste d'Europe. Photographie Saint Thomas d'Aquin, 44, Rue St. Dominique St. Germain au Rez de Chaussée. Photographie Microscopi-que, Brevetée, S.g.d.g. Torbechet, Allain, & Cie. No. 1. (1 p. carte de visite.) *Paris, 1863.*

INDEX.

[THE FIGURES IN THIS INDEX REFER TO THE NUMBER OF THE TITLES; THE NUMERALS, TO THE PART.]

- Abell 89
- Address Book 1, 12, 13, 15, 380, 490, 497,
501, 513, 514, 515, 528, 529, 537
- Advertiser 112, 176, 187, 215, 218, 242, 243,
245, 248, 250, 253, 254, 258, 259, 276, 277,
282, 285, 304, 311, 353, 354, 378, 384, 391
- Aids to Stamp Collectors 231, 232, 233
- Allgemeiner Briefmarken Anzeiger 518
,, Deutsche B. M. Zeitung 519
- Amateur 13, 221, 383
,, Printer's Journal and Foreign
Stamp Gazette 383
- American Boys' and Girls' Monthly . 23 *note*
,, Coin and Stamp Review 92
,, Journal of Philately 167
,, Philatelist 86, 188
,, Postage Stamp Journal 10
,, Stamp Collector's Guide 43
,, Stamp Co. 85, 87, 88
,, Stamp Mercury 11, 198
- Ami des Timbres 459
- An Illustrated History of every Postage
Stamp 169
- Anzeiger 477, 518, 538
- Argus 50
- Ashurst 111, 71
- Auction Sales Catalogues . 14, 68, 120, 159,
160, 161, 162, 163, 164, 165, 166, 225
- Bath Stamp and Coin Gazette and Ad-
vertiser 285
- Bazar 58
,, für Briefmarken Sammler 485, 526
- Bell 17, 18, 19
- Berichte 487
- Blanchard 177
- Börsenblatt für den Briefmarken Handel 517
- Boyer III. 36, 37
- Boys' Agency Circular 283
,, and Girls' Monthly 23 *note*
,, Emporium 244
,, Stamp Gazette 113
,, Telegram 257
- Bridlington Association 220
- Briefmarken Anzeiger 477, 518, 538
,, Freund 489, 520, 532
,, Handel 517
,, Journal 536
,, Sammler 471, 472, 485, 526,
530, 561
,, Zeitung 519, 523
- Britannia Stamp Gazette 235
- British American Stamp Mercury 11
,, and Foreign Stamp and Coin
Advertiser 277
,, Continental, and American Stamp
C. C. and A. and G. Curiosity
Col. Mag. 220
,, Journal of Philately 368
- Budget 279
- Buyer 85
- Cabinet 32, 206
- Caeographia 111, 148
- Canadian Philatelist 25, 76
- Canfield 67
- Chronicle 35, 36, 311
- Circular 199, 208, 224, 264, 275, 283,
310, 313, 334, 384
- Claudius 225
- Coin and Stamp Collector's Magazine 122
,, Journal 84, 119
,, Review 92
,, Trader 66

- Coleccionista de Sellos 568
 Collectionneur 428, 429
 Collector 16, 72, 82, 201
 Collector's Advertiser 258, 259
 ,, Chronicle 35, 36, 311
 ,, Circular 275
 ,, Friend 168
 ,, Guide 43, 67, 88
 ,, Herald 243, 244, 247
 ,, Journal 9, 272, 287, 390
 ,, Magazine 185, 220, 349
 ,, Miscellany 255
 ,, Monitor 94
 ,, Monthly 126
 ,, Gazette 180
 ,, Record 184
 ,, Review 87, 95, 127
 Colonial Stamp Advertiser 176
 Companion 125, 369
 Complete Stamp Dealers' Directory . . . 15
 Continental Phil. Mag. 214
 Cooper III. 72
 Correspondence 12, 13
 Courier 218
 Curiosity Advertiser 218
 ,, Cabinet 32, 206
 ,, Circular 310, 313
 ,, Hunter 7
 ,, Magazine 370
 ,, Shop 52, 69
 Dealers 9, 15
 Der Bazar für B. M. Sammler 526
 Der Briefmarken Anzeiger 477, 538
 ,, Freund 520, 532
 ,, Sammler 471
 Der Deutsche B. M. Sammler 472, 530
 Der Illustrirte Briefmarkenfreund 489
 Der Philatelist 509
 Deutsche B. M. Sammler 472, 530
 ,, Zeitung 519, 523
 Dictionär 531
 Directoory I, 12, 13, 15, 380, 490, 497, 501,
 513, 514, 515, 528, 529, 537
 Durham Stamp Advertiser 276
 Durkee III. 73
 Eagle Stamp Company . . . 71, 72, 201 *note*
 El Coleccionista de Sellos 568
 El Indicator de los Sellos 569
 Examiner 308, 309
 Excelsior Stamp Association 45, 46, 51
 Exchange 202, 235, 243, 378
 Express 256
 Foreign Stamp Advertiser and General
 Magazine 248
 ,, and Coin Advertiser . . . 277
 ,, Depot 33, 34, 35, 36
 ,, Gazette 383
 Forged Stamps 252, 286, 300, 367, 450
 Friend 168
 Frimaerketidende 212
 Führer im Labyrinth 527
 Gateshead 242
 Gazette 113, 180, 235, 274, 285, 383, 415
 Gazette des Timbres 415
 Gazetteer 96
 General Magazine 248
 ,, Stamp Advertiser 215
 Goodall 1
 Guide 43, 67, 88, 200, 273, 313
 Handbook 91, 93, 265, 524
 Herald 23, 210, 243, 244, 247
 Hill III. 74, 75, 76
 Hunter 7
 Illustrated Guide 170
 ,, History 169
 Illustrites B. M. Journal 536
 Illustrirte B. M. Freund 489
 Indicator de los Sellos 569
 Intelligencer 299
 International Exchange 235
 ,, Postage Stamp Review 385, 386
 ,, Stamp Recorder and Curiosity Magazine 370
 Journal 9, 10, 61, 84, 111, II19, 167, 220,
 263, 272, 273, 287, 368, 378, 383, 390, 536
 Kleutron III. 147
 Knock 51
 Kpankla III. 146, 147
 La Gazette des Timbres 415
 L'Ami des Timbres 459
 Langstroth 73, 74

- La Posta Mondiale 567
 Leavitt III. 77
 Le Collectionneur 428, 429
 Le Quien III. 142
 Lesley 435
 Leslie 113
 Le Timbre Poste 440, 441
 " Fiseale 442
 Le Timbrophile 414
 Lippmann 160
 Liverpool and Newport Stamp Advertiser 282, 354
 ,, Stamp Advertiser 282
 ,, , Collector's Journal 390
 Lomler 166
 Lyford 111, 185
 Magazine 122, 185, 214, 220, 248, 349, 370,
 508, 561
 Magazin für B. M. Sammler 561
 ,, für Markensammler 508
 Maine Philatelist 128
 Mason's Coin and Stamp Collector's Mag. 122
 Melvin 44, 45, 46, 50
 Mercury 11, 198
 Merwin 14
 Miles III. 78
 Miscellany 255
 Monitor 94
 Monthly 23 note, 73, 126
 Monthly Circular 199, 384
 ,, , and Postage Stamp
 Advertiser 384
 ,, Exchange and Advertiser 243, 378
 ,, Gazette 180
 ,, Intelligencer 299
 ,, Price List 54, 131-145
 National P. S. Express 256
 ,, Stamp Co. 84
 New Bazar for Stamp Collectors 58
 Newcastle and Gateshead 242
 New Curiosity Times 350
 ,, England Journal of Philately 111
 News 118
 Nordisk Frimaerketidende 212
 Norris 15
 North of England Review 250, 251
 Northumberland and Dublin S. Advertiser 276
 Oleott 69
 Old Curiosity Shop 52
 Once a Month 258, 259
 Opinion 287
 Panama 104
 Papers for Philatelists 337
 Pemberton 262, 263, 264, 265, 286, 389
 Philadelphia Monthly 73
 Philatelic Herald and Review 210
 " Magazine 214
 Philatelic Circular 264
 ,, Catalogue 262
 ,, Journal 263
 ,, Opinion 287
 Philatelist 19, 25, 76, 86, 128, 188, 336, 509
 Philatelist's Companion 125
 ,, Guide 273
 Philatelistische Berichte 487
 Piron III. 38
 P. P. Post 187
 Posta Mondiale 567
 Postage Stamp 74
 ,, , Advertiser 353, 384
 ,, , Col. Hand Book 93
 ,, , Express 256
 ,, , Collector's Monitor 94
 Postage Stamp Herald 23
 ,, , Journal 10
 ,, , Review 385, 386
 ,, , Reporter 83, 203
 Postman's Knock 51
 Quarterly 179
 ,, Advertiser 245
 Reedord 184
 Recorder 370
 Rees III. 144
 Regelmässiger 512
 Register 246
 Reporter 83, 203
 Revenue 158
 Review 87, 92, 95, 105, 127, 210, 230, 242,
 245, 250, 251, 304, 385, 386
 Ridgeway and Jones 50
 Rothschild III. 39, 40, 145
 Schoen 165
 Seltz 93, 94

- Sever & Francis 53
 Shop 52, 69
 Southern Curiosity Cabinet 206
 Stamp 74, 379
 " Advertiser and Review 242
 " Advertiser 112, 176, 215, 242, 248, 276,
 282, 353, 354, 384
 " and Coin Advertiser 277
 " " Company 117, 118
 " " Gazette and Advertiser 285
 " " Trader 66
 " and Crest Advertiser 253, 254
 " " Circular 334
 " and Curiosity Circular 310
 " Argus 50
 " Buyer 85
 " Circular 208, 221
 " Coin, and Autographic Advertiser 311
 " Collector 16, 72, 201
 " Collector's Advertiser 258, 259
 " " Budget 279
 " " Chronicle 35, 36
 " " Examiner 308, 309
 " " Friend 168
 " " Guide 43, 88, 234, 313
 " " Guide and West of
 Scotland Curiosity
 Circular 313
 " " Handbook 91, 93, 265
 " " Herald 243
 " " Journal 272, 287, 390
 " " Magazine 112, 185, 319
 " " Miscellany 255
 " " Monitor 94
 " " Monthly 128
 " " " Gazette 180
 " " Pocket Companion 369
 " " Record 184
 " " Review 87, 95, 105, 230
 " " " and Monthly
 Advertiser 304
 " Courier 218
 " Dealers' Advertiser 391
 " " and Collectors' Journal 9
 " " Directory 15
 " " Universal Register 246
 " Exchange 202
 " Express 256
 " Gazette 113, 235, 274, 383
 " Herald 23
 Stamp Journal 10, 61, 84, 273, 378
 " Mercury 11, 198
 " News 118
 " Quarterly 179
 " Reporter 83, 203
 " Review 92, 245, 250, 251, 385, 386
 Star of Panama 104
 " Stamp Journal and Monthly Ex-
 change and Advertiser 378
 " " Quarterly 179
 Telegram 257
 Thebussem 111, 146, 147, 148
 The Amateur 221
 " American Boys' and Girls' Monthly 23 note
 " " " Magazine 73
 " " " Coin and Stamp Review 92
 " " " Journal of Philately 167
 " " " Philatelist 86, 188
 " " " Postage Stamp Journal 10
 " " " Stamp Collectors' Guide 43
 " " " Mercury 198
 " " Bath S. & C. Gazette and Advertiser 285
 " " Boys' Agency Circular 283
 " " Stamp Gazette 113
 " " Telegram 257
 " British American Stamp Mercury 14
 " " and Foreign Stamp and Coin
 Advertiser 277
 " " Continental, and American
 Stamp C. C. A. and Gen.
 Curiosity Col. Mag. 220
 " " Journal of Philately 368
 " Canadian Philatelist 25, 76
 " Coin and Stamp Journal 84
 " Collector 82
 " Collectors' Circular 275
 " " Guide 67
 " " Herald 247
 " " Review 127
 " Colonial Stamp Advertiser 176
 " Continental Philatelic Magazine 214
 " Curiosity Cabinet 32
 " " Hunter 7
 " Excelsior Stamp Association 45, 46, 51
 " Foreign Stamp Advertiser and Gen-
 eral Magazine 248
 " General Stamp Advertiser 215
 " International Exchange and Britan-
 ia Stamp Gazette 235

- The International Postage Stamp Review 385
 " " Stamp Recorder 370
 " Liverpool and Newport Stamp Advertiser 354
 " Liverpool Stamp Advertiser 282
 " " " Collector's Journal 390
 " London and New York Stamp Collector's Review 230
 " Maine Philatelist 128
 " Monthly Intelligencer 299
 " National Postage Stamp Express 256
 " Newcastle and Gateshead Stamp Advertiser and Review 242
 " New Curiosity Times 350
 " New England Journal of Philately 111
 " North of England Stamp Review 251
 " North of England Stamp Review and Advertiser 250
 " Northumberland and Durham Stamp Advertiser 276
 " Philadelphia Monthly 73
 " " Herald and Review 210
 " " Philatelic Catalogue 261
 " " Journal 263
 " Philatelist 336
 " Philatelist's Companion 125
 " Postage Stamp Collectors' Hand Book 93
 " Postage Stamp Herald 23
 " " " Reporter 203
 " Postman's Knock 51
 " P. P. Post 187
 " Southern Curiosity Cabinet 206
 " Stamp 379
 " " Advertiser 112
 " " and Coin Trader 66
 " " and Curiosity Circular and Collectors' *Vade Mecum* 310
 " " Argus 50
 " " Buyer 85
 " " Coin, and Autographic Advertiser and Col. Chronicle 311
 " " Collector 16
 " " Collectors' Budget 279
 " " " Chronicle 35, 36
 " " " Examiner 206, 207
 " " " Friend 168, 200
 " " " Guide 88
 " " " Handbook 91, 265
 " The Stamp Collectors' Herald and Boys' Emporium 244
 " " " Herald and Monthly Exchange and Advertiser 243
 " " " Journal 272
 " " " Journal and Philatelic Opinion 287
 " " Magazine 185, 349
 " " Pocket Companion 369
 " " Miscellany 255
 " " Monthly 126
 " " " Gazette 180
 " " Record 184
 " " Review 87, 95, 105
 " " Review & Monthly Advertiser 304
 " " Courier and Curiosity Advertiser 218
 " " Dealers' and Collectors' Journal 9
 " " " Universal Register 246
 " " Exchange 202
 " " Journal 61
 " " " and Philatelist's Guide 273
 " " News 118
 " " Review and Quarterly Advertiser 245
 " " Star of Panama 104
 " " Stamp Journal and Monthly Exchange 378
 " " " Stamp Quarterly 179
 " " Timbrophilist 114, 216
 " " United Kingdom Postage Stamp Advertiser 353
 " " Universal Stamp Gazette 274
 " " U. S. Gazette 96
 " " Western Philatelist 19
 " " " Stamp Collector 72
 " " " " and Crest Advertiser 253, 254
 " " Young Stamp Collector 201
 Timbre Fiscale 442
 " " Poste 140, 441
 Timbrophile 414
 Timbrophilist 114, 216
 Times 350
 Trader 66
 Tredwell, Rogers, & Co. 88
 United Kingdom P. S. Advertiser 353

INDEX.

- | | | | |
|--------------------------------------|----------|-----------------------------------|----------|
| Universal Register | 246 | Western Stamp Collector | 72 |
| ,, S. Gazette | 274 | Weymouth Stamp and Crest Adver- | |
| U. S. Gazeteer | 96 | tiser | 253, 254 |
| Vertrauliche Mittheilungen | 510 | Williams | 24, 25 |
| | | Young Stamp Collector | 201 |
| Wasser Zeichen | 507, 508 | | |
| Water Marks | 405 | Zaccone | III, 149 |
| Western Philatelist | 19 | Zeitung | 519, 523 |

ADDENDA.

23 a. BOYSEN, L., August, 1871. L. Boysen & Bro.s' Price Catalogue of Ameriean & Foreign Postage Stamps. (14 pp. $3\frac{1}{4} \times 4\frac{3}{4}$.) Buffalo, 1871.

This publication was commenced and fourteen pages printed, but it was never completed.

43 a. COSTER, CASEY & FREEMAN, The Stamp World. (Not issued.)

New York, 1872.

This publication was announced in Grant's "Philatelic Circular" (see No. 264), but, I understand, was never issued.

57 a. EUROPEAN STAMP CO., The European Stamp Journal. Published by the European Stamp Co. (Mulliken & Camp) 37 Nassau St. New York.

Vol. I., No. 1, June, 1872. (1 No., 4 pp. 6×9 .) New York, 1872.

*488 a. GRIEBEN, TH., Postmarken-Album mit deutschem, englischem und französischem Text, ferner mit Weltkarte, Portrait Hills etc., Wappen etc. In 5 div. Ausgaben. Neueste Ausgabe. (pp. \times .) Berlin, 1873.

From Moschkau's additional list in No. 536.

*488 b. HALBROCK, E., 150 Adressen von anerkannt guten Händlern. (pp. \times .) Bielefeld, 1872.

From Moschkau's additional list in No. 536.

*511 a. MOSCHKAU, DR. A., Album für Postkarten, lose Blätter in Mappe. Zittare, Ed. Mederake. (pp. \times .) Zittare, 1874.

From Moschkau's additional list in No. 536.

*517 a. REUNING, O., Album für Postmarken. 4 Auflage. E. Willferod. Leipzig, 1873. (pp. \times .) Leipsie, 1873.

From Moschkau's additional list in No. 536.

*529 a. SICKMANN & BRAUNSCHWEIG, Preisliste aller Postmarken, &c. (pp. \times .) Lübeck, 1872.

Nachtrag. (pp. \times .) Lübeck, 1873.

From Moschkau's additional list in No. 536.

535 a. VOLLMERS & ECKARDT, Preiscourant von Briefmarken aller Länder. (pp. \times .) Bremen, 1873.

From Moschkau's additional list in No. 536.

SMITHSONIAN INSTITUTION LIBRARIES

3 9088 00802 2444